

MA_Identifier	UpOrDown	LFC	AvgExpr	t	p_value	p_corrected	mRNA_Accession	mRNA_Name	AGT_Accession
GD214292.1	Up	2.09674838	10.60378749	30.17940104	1.3532E-12	4.15339E-08	No Good Match	No Good Match	TR73477 c2_g4_i1
EB253690.1	Up	1.42056324	8.629454582	16.9400776	8.61647E-10	4.15339E-08	No Good Match	No Good Match	TR114624 c0_g1_i1
EB324506.1	Up	1.714877372	11.7626061	29.56600148	1.62329E-12	4.15339E-08	XM_013079935	uncharacterized LOC101862711, transcript variant X2	TR105757 c1_g1_i3
EB244298.1	Up	1.504941765	13.13555745	25.49705172	8.54949E-12	6.17912E-08	XM_005093725	uncharacterized LOC101862711, transcript variant X3	TR105757 c1_g1_i1
EB350631.1	Up	1.951725495	13.11211692	23.57801356	2.22739E-11	1.45399E-07	No Good Match	No Good Match	TR674 c0_g1_i1
EB250403.1	Up	2.236254197	12.79847784	21.59049993	6.28948E-11	3.48034E-07	No Good Match	No Good Match	TR107643 c0_g1_i1
EB229658.1	Up	1.196239323	12.26876042	18.23277846	3.64746E-10	5.66891E-07	No Good Match	No Good Match	CL455Contig2
EB349970.1	Up	0.915715907	13.66977042	17.25614464	6.50486E-10	8.43055E-07	No Good Match	No Good Match	TR112158 c9_g9_i1
EB215450.1	Down	-0.779710678	9.573335222	-15.07554052	2.88601E-09	1.03781E-06	No Good Match	No Good Match	TR81289 c1_g1_i5
EB256532.1	Up	0.957584438	12.63905003	15.56227553	2.07024E-09	1.19669E-06	No Good Match	No Good Match	TR64854 c4_g1_i2
EB261386.1	Up	0.771865585	7.532393475	13.39242509	1.06221E-08	1.19669E-06	No Good Match	No Good Match	TR87266 c0_g1_i1
EB323709.1	Up	0.993428329	8.843840926	14.33197647	5.17673E-09	1.19669E-06	XM_013085446	uncharacterized LOC101861219	TR68434 c4_g1_i1
EB261976.1	Up	1.386468706	8.556666104	17.81489321	4.87434E-10	1.37936E-06	XM_005110339	uncharacterized LOC101864342	CL38948Contig1
EB339107.1	Up	1.343014967	8.12737693	15.34929339	2.55522E-09	1.41387E-06	XM_005110339	uncharacterized LOC101864342	TR87978 c2_g1_i1
EB348799.1	Up	0.998221858	10.88415221	11.94289552	3.79495E-08	1.5329E-06	No Good Match	No Good Match	TR86663 c8_g9_i1
EB280560.1	Up	1.015232218	11.27017038	17.79237323	4.6758E-10	1.53333E-06	No Good Match	No Good Match	CL20383Contig1
EB350840.1	Up	1.846800339	10.22418767	17.99939516	4.65691E-10	1.54935E-06	No Good Match	No Good Match	CL17816Contig1
GD215788.1	Up	0.973748025	9.023186117	14.47034306	4.6436E-09	1.54935E-06	No Good Match	No Good Match	TR132343 c3_g1_i1
GR212349.1	Down	-1.631653945	11.98107499	-12.16750147	3.42935E-08	1.54935E-06	No Good Match	No Good Match	CL19363Contig1
GD240330.1	Up	1.192870838	11.2694841	13.53123808	1.00354E-08	1.85103E-06	XM_005099124	alternative oxidase, mitochondrial-like	CL41836Contig1
EB245940.1	Up	1.376822618	12.97139497	17.16887593	7.36466E-10	2.01092E-06	No Good Match	No Good Match	CL37567Contig1
EB340058.1	Up	1.502492104	13.29307793	16.17508285	1.46255E-09	2.01092E-06	No Good Match	No Good Match	CL11593Contig1
EB293491.1	Up	0.75100604	9.708872983	15.61676815	1.94642E-09	2.5382E-06	XM_013082307	dnaj homolog subfamily C member 25 homolog	TR95638 c0_g1_i1
GD207673.1	Up	1.056908595	8.762174862	15.3445585	2.45403E-09	2.5382E-06	XM_013085713	leucine--tRNA ligase, cytoplasmic-like, transcript variant X4	TR70591 c4_g1_i1
GD212435.1	Up	0.973175175	9.665880098	15.89620568	1.63837E-09	2.5382E-06	No Good Match	No Good Match	CL46998Contig1
EB234819.1	Up	1.205699045	8.712708607	13.43160299	1.09045E-08	2.5382E-06	No Good Match	No Good Match	TR61752 c10_g2_i4
GD214388.1	Up	2.067455894	9.601286697	16.57272662	1.21149E-09	2.71615E-06	No Good Match	No Good Match	TR73477 c1_g1_i1
EB256486.1	Up	1.060391834	11.0577088	16.07255488	1.46638E-09	2.71615E-06	No Good Match	No Good Match	TR94483 c10_g1_i2
EB233811.1	Down	-1.009255196	12.00846837	-14.08084508	6.30387E-09	2.71615E-06	No Good Match	No Good Match	TR70323 c1_g1_i1
CK327746.1	Up	0.867336954	11.41948191	15.55440476	2.05903E-09	2.71615E-06	XM_005098696	phosphoserine phosphatase-like	TR116972 c0_g1_i1
EB228618.1	Up	0.76851944	7.610036254	12.38992578	2.47898E-08	2.89442E-06	No Good Match	No Good Match	TR86553 c7_g1_i1
EB342939.1	Up	0.833916731	10.21147093	8.896113475	8.2751E-07	2.98599E-06	XM_005098416	methionine--tRNA ligase, cytoplasmic-like	CL46191Contig1
EB235892.1	Up	2.405379501	12.55885022	13.22698295	1.53467E-08	3.02507E-06	XM_005104554	chondroitin sulfate proteoglycan 4-like	TR61287 c0_g1_i5
EB250560.1	Up	0.958611469	11.8727407	15.37530635	2.36793E-09	3.02507E-06	No Good Match	No Good Match	TR114956 c0_g1_i1
EB230807.1	Up	0.86761215	10.86697637	12.54706355	2.18547E-08	3.15684E-06	XM_005111000	translational activator GCN1	TR109203 c0_g1_i3
EB350287.1	Up	0.808308828	10.76186789	15.16530669	2.70994E-09	3.35943E-06	XM_005106556	eukaryotic peptide chain release factor subunit 1	TR106007 c0_g1_i2
EB305050.1	Down	-1.087450108	8.095948052	-13.68516082	8.72207E-09	3.35943E-06	No Good Match	No Good Match	EB305050.1
EB254334.1	Up	2.256590524	11.82501334	15.50758252	2.60326E-09	3.36856E-06	No Good Match	No Good Match	TR84452 c1_g1_i1
GD197085.1	Up	0.837105189	9.049449186	14.14850006	5.85147E-09	3.36856E-06	XM_005100317	serine--tRNA ligase, cytoplasmic-like	CL8981Contig1
EB281469.1	Up	1.023845213	9.530682624	12.81590331	1.77159E-08	3.50668E-06	No Good Match	No Good Match	TR58663 c8_g9_i2
FF067149.1	Up	1.239336675	12.06420583	14.98002775	3.29328E-09	4.17111E-06	XM_005092090	uncharacterized LOC101861094	TR93708 c3_g1_i1
EB348503.1	Up	0.774113924	10.70059609	14.21354996	5.52732E-09	4.46569E-06	No Good Match	No Good Match	TR120870 c2_g3_i1
EB327705.1	Up	0.905066018	11.08321893	14.4211517	4.779E-09	4.48411E-06	No Good Match	No Good Match	CL24490Contig1
CNSN01-F-060754-501	Up	1.427489085	7.858400076	13.71362039	8.99386E-09	4.48411E-06	No Good Match	No Good Match	CNSN01-F-060754-501
GD218809.1	Up	0.783384918	11.50117345	13.10114768	1.3524E-08	4.48411E-06	No Good Match	No Good Match	CL44210Contig1
GD197588.1	Up	1.157854047	8.537182636	13.53564151	9.94538E-09	4.48411E-06	XM_005109930	protein FAM46C-like, transcript variant X1	TR89021 c0_g1_i2
EB240657.1	Up	0.976192674	10.73781072	12.20327692	2.99606E-08	4.48411E-06	XM_005104327	uncharacterized LOC101857892	CL10038Contig1
Z15041.1	Up	1.015154472	13.47838993	14.17639956	5.85619E-09	5.37505E-06	NM_001204652	BIP/GRP78	CL42111Contig1
EB274469.1	Up	1.09195402	10.37482106	13.81794681	7.8495E-09	5.93274E-06	No Good Match	No Good Match	CL29202Contig1
EB230086.1	Up	0.929127417	9.703641771	13.82692602	7.61843E-09	6.12552E-06	XM_005100758	von Willebrand factor A domain-containing protein 3A-like	TR109665 c3_g1_i10
EB240262.1	Up	1.362438864	11.36457077	14.00015274	7.08978E-09	6.34694E-06	No Good Match	No Good Match	EB240262.1
EB334228.1	Up	0.694083543	6.27023086	13.5626094	9.18838E-09	6.34694E-06	No Good Match	No Good Match	TR99183 c0_g1_i2
FF065303.1	Up	0.89119546	7.217539032	13.42509812	1.04788E-08	6.34694E-06	XM_005095150	tyrosine--tRNA ligase, cytoplasmic-like	CL1345Contig1
EB248694.1	Up	1.162300799	10.2310537	14.01788724	6.77402E-09	6.34694E-06	XM_005092090	uncharacterized LOC101861094	CL8092Contig1
EB241145.1	Up	0.925700936	10.35313175	13.57578107	9.31241E-09	6.58768E-06	XM_005097524	phenylalanine--tRNA ligase beta subunit-like	CL18351Contig1
EB260579.1	Up	0.751944802	11.00093448	13.37736031	1.07337E-08	6.60921E-06	XM_005095444	septin-7-like, transcript variant X2	CL147Contig6
EB237145.1	Up	1.126023024	10.91537393	13.68402671	8.78038E-09	6.60921E-06	XR_220833	uncharacterized LOC101857510, transcript variant X1	TR134486 c6_g1_i3
EB216083.1	Up	0.792461098	12.79546774	13.08897836	1.36744E-08	7.25904E-06	XM_013089812	cysteine--tRNA ligase, cytoplasmic-like, transcript variant X2	CL5158Contig1
EB252581.1	Up	0.758064886	9.422190925	9.58949921	3.7808E-07	7.25904E-06	XM_013087250	semaphorin-1A-like	TR70473 c0_g1_i1
GD213933.1	Up	0.741178043	11.21708531	11.47053584	5.68063E-08	7.25904E-06	XM_005102501	signal recognition particle 19 kDa protein-like	TR81454 c12_g3_i1
EB254483.1	Up	0.793330025	10.843117	8.523541441	1.27293E-06	7.68824E-06	XM_005109443	histone H1-delta-like	CL2657Contig2
EB228562.1	Up	0.604303255	12.44830977	12.87521811	1.61278E-08	7.68824E-06	XM_005093522	multiple coagulation factor deficiency protein 2 homolog, transcript variant X2	CL35822Contig1
EB344558.1	Up	1.489425668	11.86122098	13.74554341	8.85407E-09	7.68824E-06	No Good Match	No Good Match	TR129223 c4_g1_i3
EB253728.1	Up	0.575929119	8.918997454	5.842448002	4.59113E-05	7.70788E-06	XM_005106675	transmembrane protein 183-like	CL42738Contig1
EB329672.1	Down	-0.592565009	10.13558383	-4.178623554	0.000701374	8.61678E-06	XM_005109767	multiple epidermal growth factor-like domains protein 6	TR105688 c3_g3_i11
FF076156.1	Up	0.657380892	12.83539625	12.73376234	1.8246E-08	8.64742E-06	No Good Match	No Good Match	TR171222 c0_g1_i1

CNSN01-F-075924-501_MINUS	Up	1.532820349	7.075332554	13.46586682	1.1173E-08	8.73155E-06	No Good Match	No Good Match	CNSN01-F-075924-501_MINUS
EB243124.1	Up	0.722119705	8.832439372	9.044500946	6.89635E-07	8.73155E-06	No Good Match	No Good Match	TR132528 c15_g1_i1
EB241282.1	Down	-0.622240895	9.126893966	-6.723630482	1.27476E-05	8.73155E-06	No Good Match	No Good Match	CL56281Contig1
GD218811.1	Up	0.53794974	10.84280784	11.13139449	7.7302E-08	8.73155E-06	XM_005091237	translocon-associated protein subunit alpha-like	TR78883 c4_g5_i4
EB251089.1	Up	0.993090278	7.24852641	12.23715974	2.91433E-08	1.18102E-05	No Good Match	No Good Match	TR112612 c0_g1_i1
EB225867.1	Down	-0.682382654	7.079057182	-11.19502511	7.33321E-08	1.35369E-05	XM_013090029	kinesin-like protein KIF9, transcript variant X8	TR58681 c0_g1_i3
EB266250.1	Up	0.632031773	10.7050481	12.16016689	3.00333E-08	1.35369E-05	No Good Match	No Good Match	CL35167Contig1
EB230903.1	Up	0.545186271	10.90267686	12.12576251	2.02355E-06	1.35369E-05	XM_013079183	trans-1,2-dihydrobenzene-1,2-diol dehydrogenase-like	TR134730 c2_g2_i1
EB257711.1	Up	0.813941513	10.15437157	12.08143379	3.2725E-08	1.42791E-05	XM_013081020	uncharacterized LOC101857556, transcript variant X1	TR14531 c0_g1_i1
contig00030	Up	0.891659203	7.560275487	12.34514822	2.61397E-08	1.46293E-05	No Good Match	No Good Match	contig00030
EB324209.1	Up	0.685013261	6.940551646	9.372561826	4.76031E-07	1.46293E-05	No Good Match	No Good Match	TR96334 c1_g1_i1
EB285620.1	Up	0.749380381	10.89537621	12.03467095	3.39029E-08	1.46716E-05	XM_005091222	eukaryotic translation initiation factor 2 subunit 2-like	CL1Contig1172
EB351006.1	Up	1.258784203	7.939979359	12.10050112	3.42862E-08	1.46716E-05	No Good Match	No Good Match	CL44069Contig1
FF064095.1	Up	0.768911644	7.624062346	11.92429194	3.75193E-08	1.46716E-05	No Good Match	No Good Match	TR88090 c9_g9_i2
GD239869.1	Up	0.538372361	12.13778438	9.780314394	3.03065E-07	1.46716E-05	No Good Match	No Good Match	TR64745 c3_g1_i1
EB252940.1	Up	0.674862159	9.736132214	9.915339162	2.6474E-07	1.46716E-05	XM_005102106	translation initiation factor eIF-2B subunit epsilon-like	TR102520 c0_g1_i1
EB231633.1	Up	1.467246948	12.85513481	11.01397993	9.76123E-08	1.47139E-05	XM_005095060	aspartate--tRNA ligase, cytoplasmic-like	TR117959 c0_g1_i2
EB232654.1	Up	0.694721802	12.11286168	10.8658338	1.00911E-07	1.47139E-05	XM_005091222	eukaryotic translation initiation factor 2 subunit 2-like	TR64925 c0_g1_i1
EB220623.1	Up	0.588745438	10.73039153	8.903199371	8.02026E-07	1.47821E-05	No Good Match	No Good Match	TR102309 c7_g1_i1
EB278356.1	Down	-0.611452334	9.941298626	-11.73558062	4.4015E-08	1.64606E-05	XM_005106549	gonadotropin-releasing hormone II receptor-like	TR94479 c1_g1_i1
CK325333.1	Up	0.660315931	7.3292577	11.871808	3.89888E-08	1.64606E-05	XM_005091490	G-protein coupled receptor 161-like, transcript variant X1	TR70539 c0_g1_i1
EB317827.1	Up	0.631458427	8.447772508	10.03856031	2.31873E-07	1.64606E-05	XM_005093522	multiple coagulation factor deficiency protein 2 homolog, transcript variant X2	TR93845 c6_g1_i8
EB250354.1	Up	0.623781394	10.89971735	11.56979141	5.1326E-08	1.64606E-05	No Good Match	No Good Match	TR76332 c3_g2_i1
EB357675.1	Up	0.633096758	10.06417436	8.228157793	1.78776E-06	1.64606E-05	No Good Match	No Good Match	TR85168 c0_g1_i1
GD208391.1	Up	0.852343116	6.932167214	12.0490753	3.38347E-08	1.71117E-05	No Good Match	No Good Match	TR58663 c8_g7_i1
EB241504.1	Up	0.852403526	11.48650875	9.946701731	2.60889E-07	1.7377E-05	XM_005107106	ELL-associated factor 1-like	TR76036 c0_g1_i1
GD213575.1	Up	0.834012404	11.09690176	11.87584993	3.94768E-08	1.7377E-05	No Good Match	No Good Match	CL36257Contig1
EB230852.1	Up	0.852463773	12.44543271	8.671691287	1.07667E-06	1.7377E-05	No Good Match	No Good Match	TR211544 c1_g1_i1
AY044900.1	Up	0.745345061	9.628420496	10.65412787	1.24929E-07	1.77862E-05	NM_001204620	soluble guanylate cyclase subunit	CL1218Contig1
EB287589.1	Up	0.801999243	8.936730087	9.525429961	4.07311E-07	1.78643E-05	XM_013089812	cysteine--tRNA ligase, cytoplasmic-like, transcript variant X2	TR116846 c9_g6_i7
GD237587.1	Up	0.912907085	11.47463171	10.95766802	9.44885E-08	1.78643E-05	XM_005098635	G-protein coupled receptor moody-like	CL5956Contig1
CK323594.1	Up	0.536727405	10.54161165	11.32090553	6.45363E-08	1.85643E-05	XM_005101758	translation initiation factor eIF-2B subunit gamma-like	TR73397 c4_g3_i3
EB296780.1	Up	0.641473	8.272710043	9.384897103	4.67998E-07	1.87066E-05	XM_013086322	carboxy-terminal domain RNA polymerase II polypeptide A small phosphatase 1-like, transcript variant X2	TR57788 c1_g1_i1
EB243431.1	Up	0.753984576	11.6449208	11.69484577	4.61899E-08	1.87066E-05	No Good Match	No Good Match	TR100227 c4_g1_i1
EB239594.1	Up	0.542201698	12.32531758	11.14060123	7.66347E-08	1.99085E-05	No Good Match	No Good Match	CL15250Contig1
EB252084.1	Down	-0.801051782	9.261580778	-6.525513427	1.72253E-05	2.20166E-05	XM_013080452	inositol 1,4,5-trisphosphate receptor type 1-like	CL36390Contig1
EB243671.1	Up	0.72587758	9.27483173	9.184214943	5.89246E-07	2.26868E-05	XM_005111906	mesencephalic astrocyte-derived neurotrophic factor homolog	CL7765Contig1
FF063716.1	Up	0.610645646	9.753292735	9.285850919	5.21162E-07	2.30872E-05	XM_013088913	uncharacterized LOC101853038, transcript variant X3	TR132247 c9_g3_i2
EB220252.1	Down	-0.798977538	8.673149147	-11.41886287	5.99719E-08	2.52509E-05	No Good Match	No Good Match	CL38171Contig1
EB221305.1	Up	0.665168182	7.228810796	7.105052421	7.57478E-06	2.52509E-05	No Good Match	No Good Match	TR13663 c0_g1_i1
GR215685.1	Up	0.780618742	10.78996331	8.589597096	1.17532E-06	2.52733E-05	No Good Match	No Good Match	TR3671 c1_g1_i1
EB351033.1	Up	1.11916501	7.019813492	11.19652979	7.73538E-08	2.52733E-05	XM_005112539	uncharacterized LOC101861633	TR56592 c1_i2_g6
EB253516.1	Down	-0.661578604	7.764779066	-7.906683385	2.66665E-06	2.55689E-05	XM_013090528	lambda-crystallin homolog, transcript variant X2	TR65801 c11_g1_i5
EB312767.1	Down	-0.543040393	8.399596359	-5.832208008	4.65183E-05	2.55689E-05	No Good Match	No Good Match	TR24905 c0_g1_i1
EB288657.1	Up	0.93459533	10.0437143	11.06601531	8.53205E-08	2.57211E-05	No Good Match	No Good Match	TR100340 c7_g1_i1
EB322315.1	Up	0.720224319	10.07827734	5.729607062	5.54308E-05	2.62789E-05	XM_005097744	glutamate receptor 2-like	TR134788 c3_g2_i2
EB253311.1	Down	-0.890645778	7.423775761	-7.72437655	3.45331E-06	2.65562E-05	No Good Match	No Good Match	TR71561 c0_g1_i1
EB275446.1	Up	0.731517025	7.014393678	10.95084082	9.31746E-08	2.6601E-05	No Good Match	No Good Match	TR96493 c0_g3_i1
EB244524.1	Up	0.851523318	6.686186234	10.08576433	2.25493E-07	2.76366E-05	No Good Match	No Good Match	TR111958 c0_g1_i1
EB250881.1	Down	-0.53343736	9.046767449	-10.53380838	1.38928E-07	2.84939E-05	No Good Match	No Good Match	CL52241Contig1
EB240003.1	Down	-0.729906514	8.943964724	-9.08435338	6.59683E-07	3.09595E-05	XM_005090741	cyclin-K-like, transcript variant X3	CL3209Contig2
EB243268.1	Up	0.489048255	8.92593243	10.00325107	2.39058E-07	3.12389E-05	XM_005110480	class E basic helix-loop-helix protein 22-like	CL2699Contig1
EB345899.1	Down	-0.573099894	9.281108532	-10.08254098	2.20741E-07	3.16764E-05	No Good Match	No Good Match	CL8850Contig1
EB230845.1	Up	1.418860553	7.651040702	9.446852032	4.88834E-07	3.16764E-05	No Good Match	No Good Match	TR57809 c4_g1_i1
GD212042.1	Up	1.110898819	11.21496777	11.0080836	9.2624E-08	3.29946E-05	No Good Match	No Good Match	CL20135Contig1
EB242569.1	Up	0.553538544	9.234310216	5.391900263	9.21741E-05	3.44657E-05	XM_005110543	T-complex protein 1 subunit beta-like	CL16897Contig1
EB304559.1	Up	0.711623667	10.63745154	10.83010048	1.04658E-07	3.50817E-05	No Good Match	No Good Match	CL48599Contig1
EB245730.1	Up	0.633683052	8.410289453	7.761505049	3.19586E-06	3.50817E-05	No Good Match	No Good Match	CL14784Contig1
EB300227.1	Up	0.649592692	9.912327206	8.599462457	1.14686E-06	3.63513E-05	XM_005088828	RNA polymerase II elongation factor EL1-like	TR70387 c0_g1_i1
EB316959.1	Down	-0.57073339	7.57900482	-5.483786831	7.98873E-05	3.69132E-05	No Good Match	No Good Match	CL54851Contig1
EB229375.1	Up	0.595982231	11.27255158	8.187780327	1.87327E-06	3.72078E-05	XM_005105451	selenoprotein K-like	TR122738 c3_g1_i2
EB346487.1	Up	0.660316215	9.467498242	9.087046266	6.53596E-07	3.97871E-05	No Good Match	No Good Match	TR94346 c0_g1_i1
EB279899.1	Down	-0.576159475	9.558752497	-4.681140389	0.000295044	4.25457E-05	XM_005093457	alanine-glyoxylate aminotransferase 2, mitochondrial-like	TR122529 c3_g1_i1
EB243512.1	Up	0.651936623	10.3616581	9.774708209	3.06826E-07	4.29231E-05	XM_005104960	alkylated DNA repair protein alkB homolog 8-like	CL43014Contig1
EB333867.1	Up	0.702481632	9.065740306	9.183282767	5.88558E-07	4.29231E-05	XM_013086415	microtubule-associated serine/threonine-protein kinase 3-like	CL32293Contig1
U57369.1	Up	0.69791517	15.53923811	10.53551633	1.4006E-07	4.29231E-05	NM_001204563	TBL-1	TR68509 c5_g3_i2
EB333836.1	Up	0.824945347	8.656260249	6.578878771	1.60204E-05	4.29607E-05	XM_005109963	uncharacterized LOC101855829	TR56569 c4_g6_i2

EB250819.1	Down	-0.570414448	10.93007277	-9.151057462	6.04556E-07	4.31286E-05	XM_013086076	mitogen-activated protein kinase kinase kinase 12-like	CL3838Contig1
EB244939.1	Up	0.653158097	10.40405608	7.527416825	4.32436E-06	4.47243E-05	No Good Match	No Good Match	CL1486Contig2
EB310914.1	Up	0.644780245	10.63016934	7.06108651	8.02401E-06	4.47989E-05	No Good Match	No Good Match	CL18326Contig1
KC608221.1	Up	1.237864023	10.6909054	10.72155125	1.2522E-07	4.53835E-05	NM_001281796	early growth response protein 1-like	CL14951Contig1
EB248265.1	Up	0.794445287	12.11496783	10.27144847	1.84857E-07	4.53835E-05	XM_013079504	GTP-binding protein 1-like	TR68202 c1_g1_i1
EB238672.1	Down	-1.063640297	9.382802511	-10.67257905	1.27842E-07	4.53835E-05	XM_013083702	uncharacterized protein C3orf67 homolog	TR125757 c1_g1_i1
EB307966.1	Up	0.584251304	8.649989476	4.890372864	0.000208218	4.63601E-05	XM_005105674	exosome complex exonuclease RRP44-like	TR132303 c2_g2_i1
EB259514.1	Down	-0.506446434	8.790226798	-10.05543567	2.26477E-07	4.63601E-05	XM_013086676	trichohyalin-like	TR120852 c5_g2_i1
EB340813.1	Up	0.690130963	7.963290302	8.411132456	1.43981E-06	4.65307E-05	XM_005096973	protein dispatched homolog 1-like	CL4207Contig1
CK324056.1	Up	0.790183102	9.488729626	10.36936626	1.67173E-07	4.68796E-05	XM_013091349	uncharacterized LOC101859762	TR96495 c3_g2_i20
EB234248.1	Down	-0.539063264	7.186270117	-5.34652168	9.89419E-05	4.77596E-05	XM_013081826	dynein heavy chain 6, axonemal-like	TR102260 c1_g2_i1
EB305543.1	Up	0.771813787	9.000504496	9.816111269	2.96784E-07	4.77596E-05	XM_005093523	multiple coagulation factor deficiency protein 2 homolog, transcript variant X4	TR134859 c0_g1_i1
EB300808.1	Up	0.948838851	8.553625882	9.620210004	3.74613E-07	4.8737E-05	No Good Match	No Good Match	TR109509 c6_g3_i8
EB293493.1	Up	0.485645142	7.255694648	9.429630506	4.42205E-07	5.06229E-05	No Good Match	No Good Match	EB293493.1
EB231711.1	Up	0.673038863	9.869451155	9.40951039	4.56579E-07	5.24956E-05	No Good Match	No Good Match	CL44755Contig1
EB335526.1	Up	0.704629697	9.854726086	9.174690562	5.94378E-07	5.42219E-05	XM_005091235	DNA topoisomerase I, mitochondrial-like	CL1150Contig2
EB232327.1	Up	0.486809977	9.353787629	8.617644988	1.11302E-06	5.42219E-05	XM_005090245	surfeit locus protein 4-like	TR97945 c4_g1_i1
EB349048.1	Up	0.674335441	7.99289329	8.538746123	1.23477E-06	5.71325E-05	XM_005112504	protein Tob1-like, transcript variant X2	TR59726 c3_g2_i3
EB265666.1	Up	0.601772678	7.421620546	9.996918281	2.41759E-07	5.80827E-05	XM_005100914	methionine synthase-like	TR97126 c12_g1_i1
EB326219.1	Down	-0.827824081	7.87815092	-8.480924083	1.34498E-06	5.80827E-05	No Good Match	No Good Match	CL1648Contig2
GD25921.1	Down	-0.587444215	8.300029845	-8.049813997	2.21871E-06	5.80827E-05	No Good Match	No Good Match	TR65792 c0_g1_i2
GD228961.1	Up	1.042935423	11.19602138	7.986126808	2.54179E-06	6.27528E-05	XM_013085713	leucine-tRNA ligase, cytoplasmic-like, transcript variant X4	TR50446 c0_g1_i1
GD200110.1	Up	0.734273838	8.044785597	9.994639036	2.44822E-07	6.47137E-05	XM_005106614	mannose-1-phosphate guanyltansferase beta-like, transcript variant X2	TR131589 c3_g2_i1
EB259553.1	Up	0.805995929	7.517131511	9.905448647	2.70979E-07	6.76044E-05	XM_013079605	uncharacterized LOC101852307, transcript variant X5	TR132341 c6_g3_i4
EB228218.1	Down	-0.491029939	10.01034753	-6.958188558	9.14266E-06	6.85444E-05	XM_013080180	sodium/glucose cotransporter 4-like	TR94483 c10_g8_i1
EB257788.1	Up	0.603091635	9.306489904	7.924975578	2.59445E-06	6.88316E-05	XM_013087697	TBC1 domain family member 1-like	TR65996 c4_g4_i1
GD201080.1	Up	0.611748001	6.647948743	9.56221864	3.84679E-07	7.58276E-05	No Good Match	No Good Match	TR19142 c3_g2_i1
EB255343.1	Up	0.669323613	9.348464484	6.021511214	3.53722E-05	7.62577E-05	XM_005112342	uncharacterized LOC101851463	TR117746 c0_g1_i1
EB241680.1	Up	0.45160373	8.88512418	6.044974724	3.36288E-05	7.70819E-05	XM_005107469	uncharacterized LOC101850362	TR22398 c0_g1_i1
EB311482.1	Up	0.700856665	8.745174957	7.849483133	2.87619E-06	7.76116E-05	No Good Match	No Good Match	TR68501 c10_g1_i1
EB256189.1	Up	0.532358724	8.168744909	9.524458823	3.99232E-07	7.77099E-05	XM_013091187	guanylate cyclase soluble subunit beta-1-like	TR111168 c0_g1_i1
FF071335.1	Down	-0.508544234	9.946000388	-9.202747584	5.69044E-07	8.01692E-05	XM_013088964	mitochondrial fission 1 protein-like, transcript variant X2	TR134814 c11_g1_i1
EB251930.1	Up	0.984274597	10.42341191	9.657456573	3.61709E-07	8.01692E-05	No Good Match	No Good Match	CL29987Contig1
EB248319.1	Up	0.514068071	9.882728317	6.894599892	9.98533E-06	8.01809E-05	XM_005093231	splicing factor 3B subunit 3-like	TR64270 c2_g5_i1
GD201201.1	Up	0.644942185	10.12498046	7.423972281	4.94585E-06	8.09692E-05	No Good Match	No Good Match	TR100377 c4_g1_i1
EB262736.1	Up	0.498765752	8.863211886	3.888370918	0.001157889	8.3647E-05	No Good Match	No Good Match	TR121034 c0_g1_i1
EB248491.1	Down	-0.523747975	11.41809134	-7.053541237	8.04017E-06	8.58276E-05	No Good Match	No Good Match	TR22102 c0_g1_i1
EB250303.1	Up	0.774310793	8.412653383	7.950918987	2.55273E-06	8.58276E-05	XM_005104652	zinc metalloproteinase nas-15-like	TR83623 c7_g4_i3
GD228381.1	Up	0.56582686	10.2125158	8.656113627	1.06713E-06	8.72055E-05	No Good Match	No Good Match	TR112624 c0_g1_i1
FF066943.1	Up	0.718444729	8.527993406	9.595762728	3.74024E-07	9.04396E-05	XM_013087893	uncharacterized LOC106013098	CL45358Contig1
FF071105.1	Up	0.572044859	9.22117777	9.39868595	4.58998E-07	9.29547E-05	XM_005102749	DNA damage-inducible transcript 4-like protein	CL19928Contig1
EB276728.1	Up	0.574169608	10.79849266	7.074399525	7.83794E-06	9.29547E-05	XM_013084151	semaphorin-5B-like	TR102355 c2_g3_i3
EB241712.1	Up	0.578079448	10.6746152	5.803269441	4.87406E-05	9.29547E-05	XM_005104526	uncharacterized LOC101864002	CL8301Contig2
CK328122.1	Up	0.677490275	11.00631176	7.182473211	6.83338E-06	9.32582E-05	XM_005106578	asparagine synthetase [glutamine-hydrolyzing]-like	TR96553 c10_g2_i3
EB344864.1	Up	0.480765251	12.73896379	9.16128109	5.95649E-07	9.39013E-05	No Good Match	No Good Match	TR114961 c6_g1_i1
EB237055.1	Up	0.68401555	10.48296579	9.015655312	7.10124E-07	9.412E-05	No Good Match	No Good Match	TR61466 c9_g1_i1
EB347435.1	Down	-0.916597688	11.46417356	-6.487038102	1.85374E-05	9.60384E-05	No Good Match	No Good Match	TR42908 c1_g1_i1
EB260786.1	Down	-0.478082517	6.525944164	-9.115361595	6.27196E-07	9.68909E-05	XM_013089691	adenylate kinase 9-like	TR94396 c2_g1_i2
EB305678.1	Up	0.671068619	10.85543921	9.433380131	4.44682E-07	9.68909E-05	XM_005101019	histone H1-delta-like	CL2657Contig1
GD213024.1	Up	0.687762244	8.02405869	7.514227972	4.41337E-06	9.68909E-05	No Good Match	No Good Match	TR73662 c4_g1_i1
CK323641.1	Up	0.557419898	11.06084349	7.056022454	8.0273E-06	9.95083E-05	XM_005102443	eukaryotic translation initiation factor 5B-like	TR120093 c1_g2_i2
EB336964.1	Up	0.499512808	8.121804222	8.391044301	1.45764E-06	9.9589E-05	No Good Match	No Good Match	TR57505 c1_g1_i1
EB342464.1	Up	0.542971802	11.42789238	5.118618511	0.000142695	9.9589E-05	No Good Match	No Good Match	TR40543 c1_g1_i1
EB255279.1	Up	0.61178758	9.60096333	8.202733135	1.84127E-06	0.000101512	XM_005101789	eukaryotic translation initiation factor 3 subunit L-like	CL42555Contig1
CK323778.1	Up	0.741800494	11.15742325	9.215345945	5.69953E-07	0.000103299	XM_013079504	GTP-binding protein 1-like	TR68202 c12_g2_i1
EB255867.1	Up	0.493953932	6.532361586	9.098299487	6.39658E-07	0.000103299	XM_013081039	large neutral amino acids transporter small subunit 1-like, transcript variant X3	CL8009Contig1
EB229402.1	Down	-0.52019065	8.904505763	-6.018889749	3.5064E-05	0.000104507	XM_013083949	uncharacterized LOC106012115	CL7725Contig1
FF071604.1	Up	0.582631016	7.813543139	7.65469374	3.64977E-06	0.000106101	XM_005092284	eukaryotic translation initiation factor 3 subunit D-like	CL4519Contig1
EB264797.1	Down	-0.595280428	12.45957548	-9.221464162	5.59427E-07	0.000107971	No Good Match	No Good Match	CL57908Contig1
EB268818.1	Up	1.004997482	9.333484375	9.465884655	4.46966E-07	0.000108652	XM_013082130	partitioning defective 3 homolog, transcript variant X7	CL4549Contig1
EB231996.1	Down	-0.449899329	7.899329699	-5.167052014	0.000131219	0.000109714	No Good Match	No Good Match	TR61777 c7_g1_i1
EB231637.1	Up	0.795556911	9.468549274	7.006317974	8.79501E-06	0.000114377	No Good Match	No Good Match	TR56766 c10_g1_i1
EB247375.1	Up	0.545624017	9.226194204	8.619931822	1.10875E-05	0.000115797	XM_005109533	mRNA turnover protein 4 homolog	TR114957 c8_g3_i2
FF080573.1	Down	-0.73614461	11.62557726	-8.67561755	1.05696E-06	0.000117577	No Good Match	No Good Match	CL5683Contig1
7_UF_CU.8007.C2	Up	0.703680731	7.179619586	9.092584535	6.51929E-07	0.000120074	XM_005109443	histone H1-delta-like	XM_005109443
CK322686.1	Up	0.735561177	10.911105465	8.4888327535	1.31877E-06	0.000120336	No Good Match	No Good Match	TR133541 c1_g1_i2
EB346199.1	Down	-0.494732087	7.8614611275	-7.306919924	5.71867E-06	0.000120336	No Good Match	No Good Match	EB346199.1

GD210910.1	Up	0.654484387	6.311063242	7.606680602	3.90322E-06	0.000123445	No Good Match	No Good Match	TR129142 c3_g1_i1
EB321331.1	Up	0.636715037	8.049965908	8.885431668	8.21128E-07	0.000123737	No Good Match	No Good Match	CL1887Contig1
EB287757.1	Down	-0.515113461	8.308979454	-8.887181885	8.14167E-07	0.000130881	XM_005109578	centromere protein S-like, transcript variant X1	CL38683Contig1
EB334173.1	Up	0.768879143	6.453193045	8.755478984	9.66219E-07	0.000132332	No Good Match	No Good Match	EB334173.1
EB256887.1	Up	0.707057736	8.817798723	8.288124502	1.67278E-06	0.000132332	XM_005113242	one cut domain family member 2-like	TR96478 c1_g1_i1
EB25231.1	Up	0.492251755	8.85175691	8.285898476	1.65438E-06	0.00013467	XM_005098062	heat shock 70 kDa protein cognate 5-like	CL750Contig2
EB325188.1	Up	0.490110146	7.866180621	8.009233776	2.32286E-06	0.000136408	XM_013085966	putative GPI-anchored protein PB15E9.01c, transcript variant X3	TR111941 c0_g2_i15
EB241024.1	Down	-0.686556252	8.365326711	-8.981380377	7.38574E-07	0.000136631	No Good Match	No Good Match	TR122513 c4_g1_i1
FF075418.1	Up	0.437986517	6.94559829	4.890661355	0.00020594	0.000136739	XM_005089918	grpE protein homolog 1, mitochondrial-like	CL44107Contig1
FF072785.1	Up	0.684030525	6.141541975	8.231353089	1.78841E-06	0.000141695	XM_005112771	phosphoserine aminotransferase-like	TR91043 c0_g5_i1
EB237986.1	Down	-0.595681945	10.29037392	-7.90043772	2.67419E-06	0.000145368	No Good Match	No Good Match	CL1Contig824
EB229426.1	Up	0.79084854	9.282607215	8.592814291	1.17228E-06	0.00014596	XM_005098635	G-protein coupled receptor moody-like	TR65118 c0_g1_i6
EB330141.1	Up	0.805123653	13.05944834	8.108009372	2.10826E-06	0.00014596	XM_013080899	vesicular acetylcholine transporter-like	TR83677 c3_g2_i2
EB359245.1	Up	0.522171295	9.077953591	7.628873177	3.76096E-06	0.000153038	XM_013089694	lupus La protein-like	CL2167Contig1
EB357587.1	Up	0.685079626	8.361508062	8.50713617	1.28322E-06	0.000154389	XM_013079504	GTP-binding protein 1-like	TR70447 c4_g2_i1
EB260473.1	Up	0.622362192	8.867940508	8.034825665	2.26561E-06	0.000158057	XM_005095660	la-related protein 6-like	TR76049 c7_g1_i1
EB256565.1	Up	0.482157953	12.56910515	3.512301462	0.002274249	0.000158587	XM_005111367	malignant T-cell-amplified sequence 1-like, transcript variant X2	TR68741 c0_g1_i4
EB254246.1	Up	0.648760596	10.91471109	6.175709131	2.80716E-05	0.000162688	XM_005109144	uncharacterized LOC101863218	TR64730 c4_g3_i3
EB236700.1	Down	-0.441014955	10.43967615	-4.733607751	0.000267418	0.00017681	XM_005099183	sphingosine kinase 1-like	TR68655 c1_g1_i6
EB309986.1	Up	0.459078949	7.230207958	5.822114351	4.70367E-05	0.00017681	XM_005108922	sulfhydryl oxidase 1-like	CL4322Contig1
EB288260.1	Down	-0.492726247	6.858691793	-7.486577881	4.51636E-06	0.000178554	No Good Match	No Good Match	TR114805 c6_g2_i1
EB249451.1	Up	0.505197736	11.62663275	6.049929887	3.34518E-05	0.000179324	XM_013089622	vacuolar protein sorting-associated protein 13A-like	TR94257 c1_g1_i2
EB344944.1	Up	0.555118543	6.926449915	7.772200727	3.13653E-06	0.000180766	XM_005111410	cysteine-tRNA ligase, cytoplasmic-like, transcript variant X1	TR116846 c9_g6_i9
EB250292.1	Up	0.504109655	10.5926825	7.861350325	2.796E-06	0.000180766	XM_005109611	mitogen-activated protein kinase kinase 4-like	TR120218 c8_g2_i8
EB255161.1	Down	-0.546634468	8.436180512	-7.886440894	2.71401E-06	0.000180766	No Good Match	No Good Match	TR119058 c0_g1_i1
EB275024.1	Up	0.509669021	6.685444702	8.521094866	1.24846E-06	0.000180766	XM_005098436	putative ribonuclease	TR124929 c0_g1_i2
GD202605.1	Up	0.551762994	6.086621306	8.522785124	1.2481E-06	0.000180766	XM_005094015	uncharacterized LOC101849829, transcript variant X2	TR134712 c1_g1_i1
7.UF_CU.8058.C1	Up	1.47970167	7.087577866	8.179415242	2.15797E-06	0.000181246	No Good Match	No Good Match	7.UF_CU.8058.C1
GD215716.1	Up	0.52274447	12.32832314	6.940460731	9.37962E-06	0.000181246	No Good Match	No Good Match	CL39991Contig1
EB250170.1	Up	0.518825086	13.73442342	8.513161704	1.26069E-06	0.000182701	XM_013084070	eukaryotic translation initiation factor 4 gamma 1-like, transcript variant X7	TR132347 c3_g2_i4
EB25517.1	Up	0.644562155	8.524369783	8.031337785	2.27931E-06	0.000187625	No Good Match	No Good Match	CL17562Contig1
FF079340.1	Up	0.614727681	8.120885858	7.389241276	5.16404E-06	0.000188278	XM_005100317	serine-tRNA ligase, cytoplasmic-like	TR122653 c2_g1_i7
EB341143.1	Up	0.560853387	8.244004674	8.360153003	1.51665E-06	0.000189907	XM_005094318	threonine-tRNA ligase, cytoplasmic-like, transcript variant X1	CL43712Contig1
GD218869.1	Up	0.419658604	5.940322785	8.091854361	2.09388E-06	0.000190505	No Good Match	No Good Match	CL655Contig2
GD214608.1	Up	0.475390306	7.190209138	5.653798783	6.09164E-05	0.000192779	XR_001185015	RNA-binding protein 45-like, transcript variant X4	TR81327 c6_g1_i7
EB325586.1	Down	-0.480725586	8.388097006	-7.083466446	7.70789E-06	0.00019933	No Good Match	No Good Match	CL50212Contig1
EB323933.1	Up	0.530722559	8.759598731	8.424493197	1.40195E-06	0.000200696	XM_005109758	serine-pyruvate aminotransferase-like	TR122879 c5_g10_i4
EB232575.1	Up	0.530856962	9.538445425	7.527988711	4.28612E-06	0.000202428	No Good Match	No Good Match	CL17519Contig1
EB298386.1	Up	0.617979591	8.24116071	8.451833326	1.36337E-06	0.00021011	XM_013088475	cationic amino acid transporter 4-like	TR81349 c6_g1_i2
EB234088.1	Up	0.447737383	6.995212383	7.898967828	2.66275E-06	0.000214675	XM_013091297	transmembrane emp24 domain-containing protein 2-like	CL16538Contig1
EB242404.1	Down	-0.461772909	8.0446117	-8.000070384	2.34765E-06	0.000216401	No Good Match	No Good Match	TR10929 c0_g1_i1
EB341682.1	Down	-0.463761573	8.522721577	-2.680717561	0.010457464	0.000217207	XM_005101165	nuclear receptor coactivator 6-like	TR81633 c0_g2_i2
EB231150.1	Up	0.480394004	9.977162341	5.694404963	5.72327E-05	0.000218299	No Good Match	No Good Match	CL45188Contig1
EB245953.1	Up	0.940820579	8.351333856	7.316062078	5.92413E-06	0.000218675	No Good Match	No Good Match	TR97093 c0_g1_i2
EB265940.1	Up	0.385200422	7.7540667	7.914111142	2.61043E-06	0.000221319	XM_005088879	WD repeat-containing protein 74-like	TR76349 c4_g1_i1
EB229432.1	Up	0.553153351	9.719997563	8.325025673	1.58168E-06	0.000229983	No Good Match	No Good Match	TR216 c1_g1_i1
EB320974.1	Up	1.306410471	10.26000791	8.403212556	1.59474E-06	0.000231889	No Good Match	No Good Match	EB820974.1
EB2196438.1	Up	0.419643613	10.00363617	7.456668682	4.68779E-06	0.000232424	XM_013079433	uncharacterized LOC106011078	CL10147Contig1
GR216344.1	Up	0.438490358	13.02364394	2.658938729	0.010832816	0.000233404	XM_013087624	spliceosome RNA helicase DDX39B	TR56551 c4_g2_i15
EB303792.1	Down	-0.456866947	14.73959828	-8.110490937	2.04771E-06	0.000237758	XM_005097581	fatty acid-binding protein, heart-like	TR96532 c3_g1_i6
EB342217.1	Up	0.64903916	7.792666738	8.61544581	1.12435E-05	0.000237758	XM_005098416	methionine-tRNA ligase, cytoplasmic-like	CL23906Contig1
EB328937.1	Up	0.619475783	10.11588604	6.789616083	1.16238E-05	0.000237758	No Good Match	No Good Match	TR122782 c5_g1_i1
EB259617.1	Up	0.886809919	9.698655248	6.028095171	3.16145E-05	0.000237758	No Good Match	No Good Match	CL16469Contig1
EB254796.1	Up	0.454515221	13.96644997	7.42558278	4.88555E-06	0.000237758	XM_005102188	T-complex protein 1 subunit gamma-like	TR97982 c0_g1_i1
EB265604.1	Down	-0.489407951	12.40971564	-5.892151934	4.23522E-05	0.000240323	No Good Match	No Good Match	TR112222 c0_g1_i1
EB327514.1	Up	0.471522135	8.63491264	8.063919264	2.16953E-06	0.000252219	No Good Match	No Good Match	CL37259Contig1
EB242119.1	Up	0.857709355	12.35676955	6.999551141	8.95658E-06	0.000262343	XM_005106808	dnaJ homolog subfamily B member 12-like	TR119996 c12_g1_i1
EB237509.1	Up	0.522974958	9.663486123	8.124299416	2.01731E-06	0.000268155	No Good Match	No Good Match	TR71281 c0_g1_i1
EB356455.1	Up	0.459783406	10.53049792	3.923641347	0.00108369	0.00026858	No Good Match	No Good Match	TR120629 c1_g2_i2
GD218825.1	Up	0.747087672	7.347285344	8.264547162	1.72857E-06	0.000274938	XM_013082957	valine-tRNA ligase-like	CL15919Contig1
EB293444.1	Down	-0.611295401	9.030654379	-7.799357288	3.04088E-06	0.000286327	No Good Match	No Good Match	TR91531 c0_g1_i1
GR215707.1	Down	-0.55438687	7.407645445	-6.77117618	1.18706E-05	0.000290529	XM_013090942	double zinc ribbon and ankyrin repeat-containing protein 1-like, transcript variant X2	TR87883 c0_g3_i1
CK322923.1	Up	0.474952527	7.492433569	9.727731758	2.57016E-06	0.000294544	No Good Match	No Good Match	TR114967 c10_g1_i4
EB339866.1	Up	0.474570502	10.76726048	8.839653403	1.07554E-05	0.000295737	No Good Match	No Good Match	TR122569 c7_g1_i1
EB328246.1	Up	0.62959785	8.809277565	6.853695995	1.06448E-05	0.000296419	No Good Match	No Good Match	TR72652 c0_g1_i1
EB265592.1	Up	0.414730405	8.03853843	7.073951132	7.79574E-06	0.000296929	XM_005100169	AMIME syndrome candidate gene 1 protein homolog	TR136783 c5_g3_i1
FF062209.1	Up	0.499281651	11.59115257	7.063062286	7.92887E-06	0.000298491	XR_001185227	E3 ubiquitin-protein ligase listerin-like, transcript variant X2	TR116810 c0_g3_i2

GD200734.1	Up	0.449271087	6.708180281	5.430555988	8.62057E-05	0.000301761	XM_013083662	ATPase family AAA domain-containing protein 1-like	CL41991Contig1
EB325430.1	Down	-0.449115527	7.496528518	-5.832722903	4.62715E-05	0.000301761	XM_013086337	ATPase family AAA domain-containing protein 2-like	TR76395 c3_g6_i19
EB24467.1	Down	-0.39595373	11.6305714	-4.794178139	0.00018909	0.000301761	No Good Match	No Good Match	TR81303 c5_g1_i1
EB243966.1	Up	0.439971145	11.53250943	7.990868636	3.05101E-06	0.000301761	XM_005100442	phenylalanine-tRNA ligase alpha subunit-like	TR131618 c4_g9_i4
FF062741.1	Up	0.554843302	8.897795067	7.256140692	6.13418E-06	0.00030694	No Good Match	No Good Match	TR16355 c0_g1_i1
EB251102.1	Up	0.444572348	10.35936849	7.5568133	4.11741E-06	0.00030694	XM_005096637	stress response protein NST1-like	CL9504Contig1
EB322055.1	Up	0.424653944	9.559226646	7.558652487	4.10613E-06	0.000308858	XM_005109479	putative RNA-binding protein 15	TR81487 c0_g1_i1
EB261442.1	Up	0.482467337	7.708979298	5.725565614	5.45622E-05	0.000315863	XM_005092878	transcription factor Sp8-like	CL16618Contig1
EB256205.1	Up	0.474218914	8.254612803	6.805513448	1.12761E-05	0.000322447	XM_005102443	eukaryotic translation initiation factor 5B-like	TR120093 c1_g2_i5
EB265676.1	Down	-0.447966804	11.60807156	-7.296241843	5.79238E-06	0.000322447	No Good Match	No Good Match	TR96049 c0_g1_i1
FF079479.1	Up	0.455220108	8.844620156	6.470079501	1.80798E-05	0.000322447	XM_005112387	rap1 GTPase-GDP dissociation stimulator 1-like, transcript variant X2	TR129282 c1_g2_i1
EB237423.1	Up	0.452875504	11.31399556	7.645918372	3.67137E-06	0.000324258	XM_005092044	protein FAM210A-like	TR134725 c7_g1_i1
EB274479.1	Down	-0.437397858	9.307494128	-7.56813195	4.057E-06	0.000324861	XM_005092477	mitochondrial import inner membrane translocase subunit Tim23-like	CL46533Contig1
EB325689.1	Up	0.475584967	11.26021195	3.339398036	0.003114395	0.000325162	XM_005103011	thioredoxin domain-containing protein 16-like, transcript variant X3	CL3814Contig1
FF067645.1	Up	0.502610626	6.866465591	7.788228639	3.06637E-06	0.000342255	XM_005088828	RNA polymerase II elongation factor ELL-like	CL13587Contig1
FF067560.1	Up	0.709069719	6.288446599	7.837211748	2.92352E-06	0.00034265	XM_005112510	FAD-linked sulfhydryl oxidase ALR-like	TR73408 c3_g2_i2
EB292979.1	Up	0.828048026	8.926368211	7.938693166	2.60989E-06	0.00034265	No Good Match	No Good Match	EB292979.1
contig01355	Up	1.48894426	10.03213334	7.948822665	2.87888E-06	0.000344804	No Good Match	No Good Match	contig01355
EB298911.1	Down	-0.453417808	12.73952601	-6.98394583	8.81645E-06	0.000344841	No Good Match	No Good Match	TR109178 c5_g1_i1
EB238962.1	Up	0.765295711	8.957970554	7.956964194	2.53079E-06	0.000346459	XM_005105955	monocarboxylate transporter 12-like	CL36963Contig1
EB334941.1	Up	0.558504088	8.440021017	6.079333423	3.21215E-05	0.000346459	XM_005097993	nucleolar and coiled-body phosphoprotein 1-like, transcript variant X2	CL37980Contig1
EB346878.1	Up	0.837518085	6.99235773	7.916953688	2.68544E-06	0.000346459	XM_013091270	solute carrier family 28 member 3-like, transcript variant X2	TR65956 c2_g1_i2
EB312493.1	Up	0.62720611	12.43515223	5.268234377	0.000113049	0.000355808	No Good Match	No Good Match	CL6818Contig1
EB295594.1	Up	0.460676164	8.281533524	7.174530149	6.81466E-06	0.000374264	XM_005095077	signal recognition particle subunit SRP68-like	TR70536 c0_g1_i1
EB343039.1	Up	0.408615287	9.71292827	7.221388509	6.39422E-06	0.000376938	XM_013087391	leucine-rich repeat-containing protein 59-like	TR96153 c0_g1_i1
GD232898.1	Up	0.393064399	10.30545422	5.983805047	3.67987E-05	0.000377029	XM_013086831	elongator complex protein 2-like	CL44359Contig1
B2229060.1	Up	0.442613326	11.29752766	7.53376192	4.24204E-06	0.000378291	XM_005098970	translation initiation factor eIF-2B subunit beta-like	CL51989Contig1
EB239209.1	Up	0.437597056	11.39670016	7.519832862	4.31898E-06	0.000391379	No Good Match	No Good Match	CL1Contig263
EB359448.1	Down	-0.45669876	8.785284312	-6.083436108	3.1765E-05	0.000391379	No Good Match	No Good Match	CL1Contig22
EB229514.1	Down	-0.462362427	6.71656888	-4.793126269	0.000242361	0.000393072	XM_005099348	dnal homolog subfamily B member 13-like	TR64058 c0_g1_i2
EB308445.1	Down	-0.512898449	9.617860046	-3.53578118	0.002187867	0.000393072	XM_005102605	uncharacterized LOC101854102	TR122601 c0_g2_i1
EB287153.1	Up	0.520043575	8.168529399	7.702449747	3.42223E-06	0.000394798	No Good Match	No Good Match	CL49936Contig1
GD1210300.1	Up	0.746199093	10.49503103	7.855381145	2.86874E-06	0.000397158	XM_005101192	microsomal glutathione S-transferase 3-like	CL1805Contig1
EB238896.1	Down	-0.413802457	10.27170666	-6.763251073	1.19413E-05	0.000411878	XM_013081560	lon protease homolog 2, peroxisomal-like	TR93674 c1_g2_i2
EB342541.1	Up	0.458818424	7.681030646	6.338591805	2.18514E-05	0.000413513	No Good Match	No Good Match	CL12950Contig1
GR215165.1	Up	0.469175479	6.336519819	6.820110955	1.10485E-05	0.000421265	XM_005111000	translational activator GCN1	TR109203 c0_g1_i5
EB298148.1	Down	-0.480814941	9.789916849	-7.570693086	4.04785E-06	0.000423029	XM_013080665	coiled-coil domain-containing protein 13-like, transcript variant X2	TR110619 c0_g2_i1
FF072543.1	Down	-0.367471696	10.23843699	-7.232036634	6.3015E-06	0.00042326	No Good Match	No Good Match	CL46961Contig1
EB321175.1	Up	0.473002321	11.09490801	6.279196422	2.38321E-05	0.00042326	No Good Match	No Good Match	TR120812 c0_g1_i1
EB252315.1	Down	-0.407645575	11.90200319	-5.023258097	0.000165488	0.00042326	No Good Match	No Good Match	TR125915 c8_g1_i1
EB259491.1	Up	0.504949778	9.685298116	5.882445217	4.30101E-05	0.00042326	XM_005097749	translation initiation factor eIF-2B subunit alpha-like, transcript variant X2	TR125421 c0_g1_i1
EB251433.1	Down	-0.54788333	6.004255908	-5.646553914	6.18567E-05	0.000429728	No Good Match	No Good Match	EB251433.1
EB292279.1	Up	0.885120578	7.65802494	7.767812408	3.26453E-06	0.000435159	XM_005102549	uncharacterized LOC101861595	TR76350 c1_g3_i1
EB228557.1	Up	0.472221352	7.27071634	6.847376569	1.06404E-05	0.000443214	XM_013082479	L-aminoadipate-semialdehyde dehydrogenase-like	CL28535Contig1
CK323088.1	Up	0.52279478	7.660786816	7.144445999	4.96864E-06	0.000443214	XM_013080252	threonine-tRNA ligase, cytoplasmic-like, transcript variant X3	TR68587 c2_g1_i3
EB283752.1	Up	0.410060617	9.087465803	3.947345916	0.001035977	0.000446279	XM_005093568	N-acetyltransferase 10-like	TR122848 c1_g1_i3
EB322060.1	Up	0.444130472	9.78966097	6.890340465	1.00208E-05	0.000446279	No Good Match	No Good Match	TR133315 c5_g2_i1
EB259946.1	Down	-0.599537124	8.644345383	-5.229536069	0.000119928	0.000447361	XM_005104487	nudC domain-containing protein 2-like, transcript variant X4	TR33177 c0_g1_i1
EB240073.1	Up	0.515454922	10.68831304	7.215729955	6.46123E-06	0.000447361	XM_013087445	uncharacterized LOC106012967	TR112120 c5_g1_i5
GD190558.1	Up	0.424442889	9.940064638	6.225738247	2.5733E-05	0.000450664	XM_005097852	protein sel-1 homolog 1-like, transcript variant X2	TR127792 c0_g1_i1
EB260583.1	Up	0.544424645	10.34106695	7.398620721	5.07812E-06	0.000450664	XM_013084648	synaptotagmin-11-like	TR77962 c0_g1_i1
EB241258.1	Up	0.445572605	7.971264626	7.241397636	6.22992E-06	0.000455786	No Good Match	No Good Match	TR83649 c8_g2_i1
FF070392.1	Up	0.478410059	10.48178941	5.93636682	3.96025E-05	0.000456848	XM_005107305	tubulin alpha-3 chain-like	CL40663Contig1
EB335345.1	Down	-0.587844103	11.5788982	-6.019314236	3.5205E-05	0.000476553	No Good Match	No Good Match	TR16968 c0_g1_i1
CK323234.1	Up	0.446476784	10.3262103	6.348326606	2.16787E-05	0.000479551	XM_005107131	coatomer subunit delta-like	TR56562 c3_g1_i1
GD220814.1	Up	0.512742122	6.329858937	5.681561695	5.84704E-05	0.000479551	XM_005096909	insulin-like growth factor 2 mRNA-binding protein 1	TR76140 c1_g1_i2
EB309717.1	Down	-0.413840012	9.552493242	-5.426413434	8.66819E-05	0.000479942	XM_013080756	DENN domain-containing protein 1C-like, transcript variant X1	CL38219Contig1
EB326275.1	Up	0.371145889	11.56659432	3.989299995	0.000960604	0.000479942	XM_013091544	transmembrane protein 189-like, transcript variant X2	CL46405Contig1
EB258353.1	Up	0.467988164	8.124057169	6.896592046	9.94113E-06	0.000489728	XM_005103011	thioredoxin domain-containing protein 16-like, transcript variant X3	TR100316 c2_g1_i1
EB305411.1	Down	-0.542424718	8.544407786	-5.96031089	3.83304E-05	0.000493395	XM_005109767	multiple epidermal growth factor-like domains protein 6	TR105688 c3_g1_i1
EB323401.1	Down	-0.467849082	8.36528177	-5.308639643	0.000104651	0.00049675	No Good Match	No Good Match	TR56728 c0_g1_i1
7_UF_CU.9203.C1_MINUS	Up	0.548755936	6.669063465	4.634948812	0.000318042	0.000497753	No Good Match	No Good Match	7_UF_CU.9203.C1_MINUS
EB246188.1	Down	-0.441233843	7.02849567	-7.152985965	7.01131E-06	0.000497753	XM_005094195	tripartite motif-containing 13-like	CL7684Contig1
EB294543.1	Down	-0.542419989	9.025061271	-7.463256967	4.66551E-06	0.000498366	XM_005093343	MBT domain-containing protein 1-like	CL58406Contig1
EB327942.1	Down	-0.446814106	6.312884191	-4.526779812	0.000379209	0.000498366	No Good Match	No Good Match	TR73538 c7_g1_i1
EB232111.1	Up	0.382577278	11.41519691	7.086578562	7.66083E-06	0.000502928	XM_005103433	rRNA 2'-O-methyltransferase fibrillarin-like	CL9557Contig1
FF064779.1	Up	0.495957548	8.986039927	7.109430405	7.44627E-06	0.000503835	XM_005088861	globin-like	CL33885Contig1

EB251037.1	Down	-0.486105555	8.491804447	-5.005926438	0.000170777	0.000503835	XM_005098269	IanC-like protein 2		CL42548Contig1
EB332013.1	Up	0.710755688	7.702984216	5.427885953	8.86314E-05	0.000516356	No Good Match	No Good Match		EB332013.1
EB275473.1	Down	-0.410039136	6.210252716	-6.622861096	1.45373E-05	0.000517068	XM_005108788	cilia- and flagella-associated protein 74-like		TR96399 c6_g8_i6
EB258707.1	Up	0.511572934	10.21307683	7.328357821	5.56231E-06	0.000517068	No Good Match	No Good Match		CL17014Contig1
EB254628.1	Up	0.48526935	9.230130726	7.158122532	6.9714E-06	0.000517068	XM_005094316	protein AF-9-like		CL26493Contig1
EB254160.1	Down	-0.516906147	7.154021183	-7.350676599	5.40197E-06	0.000519356	No Good Match	No Good Match		TR66009 c5_g1_i5
EB231357.1	Down	-0.581221784	10.14713539	-3.960116879	0.001029884	0.000527759	No Good Match	No Good Match		TR132428 c7_g1_i1
EB301739.1	Down	-0.48433345	9.166232896	-3.885320604	0.001162536	0.000527759	No Good Match	No Good Match		TR125978 c13_g1_i1
EB264558.1	Up	0.346468337	9.23222196	6.410493941	1.96618E-05	0.000532319	No Good Match	No Good Match		CL23380Contig1
EB276408.1	Up	0.406024758	6.391926525	4.89356077	0.000204751	0.000532319	No Good Match	No Good Match		TR161441 c0_g1_i1
EB250835.1	Up	0.537130892	10.41311143	7.168194766	6.89266E-06	0.000532319	XM_013087172	sialin-like		CL16044Contig1
EB249520.1	Down	-0.38842941	9.504429979	-5.377586124	9.35842E-05	0.000532319	XM_013086896	unconventional myosin-VI-like		CL45117Contig1
U00986.1	Up	0.431400403	8.287858782	7.140513192	7.12842E-06	0.000535444	NM_001204627	Rab3		CL4449Contig1
EB25991.1	Down	-0.470444964	7.091591588	-4.932500912	0.000192488	0.000537194	No Good Match	No Good Match		CL35325Contig1
EB236071.1	Down	-0.54334171	8.195898152	-6.347727606	2.16456E-05	0.000537544	XM_005098532	uncharacterized LOC101861583		CL6126Contig1
EB322683.1	Up	0.532291798	6.21306752	7.121508436	7.33743E-06	0.000549068	No Good Match	No Good Match		CL1Contig388
EB247269.1	Up	0.401564155	8.067795652	6.059884738	3.28539E-05	0.000551359	No Good Match	No Good Match		CL30208Contig1
EB319534.1	Down	-0.51006378	8.812171071	-6.488925191	1.76347E-05	0.000555555	No Good Match	No Good Match		TR105539 c0_g1_i1
FF070072.1	Up	0.475617273	10.54210325	6.060025492	3.29107E-05	0.00055796	XM_005094457	probable peptidyl-alpha-hydroxyglycine alpha-amidating lyase F21F3.1		CL3626Contig1
EB288201.1	Up	0.424857496	7.842454169	6.984932438	8.79926E-06	0.000556262	XM_005090646	D-3-phosphoglycerate dehydrogenase-like		CL43704Contig1
FF068475.1	Down	-0.53718371	9.751141383	-7.228377481	6.35944E-06	0.000569262	XM_005101165	nuclear receptor coactivator 6-like		CL44605Contig1
EB258162.1	Down	-0.456833799	8.589906412	-6.83778515	1.07777E-05	0.000570981	No Good Match	No Good Match		CL30053Contig1
GR215657.1	Down	-0.410670148	10.2733024	-6.513068702	1.69865E-05	0.000570981	No Good Match	No Good Match		CL12191Contig1
EB287970.1	Up	0.624975231	6.690613038	7.251480726	6.20191E-06	0.000573344	No Good Match	No Good Match		CL52258Contig1
EB240129.1	Up	0.613145199	10.08478746	6.209993741	2.65994E-05	0.000589036	XM_013081391	MAGUK p55 subfamily member 7-like, transcript variant X2		TR87960 c1_g1_i1
EB298866.1	Up	0.477146291	9.774680991	6.930542292	9.49094E-06	0.000589036	No Good Match	No Good Match		TR181382 c2_g1_i1
EB352200.1	Up	0.536797231	8.446520816	6.802085009	1.13599E-05	0.000591518	No Good Match	No Good Match		TR5568 c0_g2_i1
EB326008.1	Up	0.479572157	8.731577359	6.580151563	1.54687E-05	0.000600115	No Good Match	No Good Match		TR100358 c6_g1_i1
EB236946.1	Down	-0.409231061	10.81635085	-7.042246807	8.13723E-06	0.000602066	No Good Match	No Good Match		CL6680Contig1
EB234680.1	Up	0.524185121	8.856611434	7.096441054	7.58686E-06	0.00061202	XM_005107504	RNA-binding motif protein, X chromosome-like, transcript variant X4		CL1Contig29
EB304837.1	Up	0.433340466	11.6504864	3.962153233	0.001010378	0.00061632	No Good Match	No Good Match		CL5288Contig1
EB234131.1	Up	0.534333573	6.851989957	7.090198517	7.65485E-06	0.000622714	XM_005106613	mannose-1-phosphate guanyltransferase beta-like, transcript variant X1		TR96350 c0_g1_i2
FF070047.1	Up	0.519811751	7.248375896	6.507329916	1.71853E-05	0.000622714	XR_001184997	uncharacterized LOC106012318		TR56710 c0_g1_i1
EB255749.1	Down	-0.463021386	7.022084824	-7.052693031	8.03154E-06	0.0006277	XM_005093512	WD repeat-containing protein 88-like		CL2209Contig1
EB318981.1	Down	-0.492030571	10.34727831	-5.931862228	3.9895E-05	0.000629248	No Good Match	No Good Match		TR109370 c6_g1_i1
FF080735.1	Up	0.504642738	7.469868937	4.212899188	0.000653785	0.000635773	XM_005112640	ubiquitin-fold modifier-conjugating enzyme 1		TR64971 c5_g1_i2
EB259688.1	Up	0.495909093	10.81578972	7.008617213	8.53621E-06	0.000666812	XM_005113223	CD81 antigen-like		CL3857Contig1
GD210594.1	Up	0.434983028	7.892468828	7.008058556	8.52802E-06	0.000667665	XM_005090245	surfeit locus protein 4-like		CL9143Contig1
EB309465.1	Up	0.494332817	9.604978616	6.175850866	2.77492E-05	0.00067227	No Good Match	No Good Match		TR73728 c4_g1_i1
EB247497.1	Up	0.438426701	9.496245967	6.63383472	1.43218E-05	0.000681418	XM_005102030	uncharacterized LOC101864696		TR106405 c4_g1_i1
EB335204.1	Up	0.390329666	9.336674064	6.277412583	2.38489E-05	0.000694105	XM_013084864	importin subunit alpha-9-like, transcript variant X1		TR87870 c2_g1_i1
EB247905.1	Up	0.64057488	9.449647148	5.540314418	7.35998E-05	0.000703368	XM_005112342	uncharacterized LOC101851463		TR62956 c0_g1_i1
GD206513.1	Down	-0.533626192	8.344506797	-5.904018445	4.16981E-05	0.000712665	XM_005101165	nuclear receptor coactivator 6-like		TR117691 c1_g1_i1
EB251515.1	Up	0.500886459	14.02402848	4.593519383	0.00033972	0.000722843	No Good Match	No Good Match		TR109383 c0_g1_i1
FF065959.1	Up	0.365806542	12.73987482	6.200648435	2.66751E-05	0.000732458	XM_013085383	density-regulated protein homolog		CL7574Contig1
EB257339.1	Up	0.86001379	12.27266573	6.511368362	1.7736E-05	0.000744991	No Good Match	No Good Match		CL15863Contig1
GD222395.1	Up	0.399841323	7.823977065	4.973198386	0.00017958	0.00075208	XM_005105963	UDP-glucuronic acid decarboxylase 1		TR66022 c8_g1_i1
EB237574.1	Down	-0.428123653	10.62771596	-3.682799115	0.001662919	0.000758062	XM_013089635	inversin-like, transcript variant X2		CL2891Contig1
contig03551	Up	0.439009637	11.87700837	6.83798449	1.07701E-05	0.000758062	No Good Match	No Good Match		contig03551
EB217999.1	Down	-0.42902305	9.49166511	-4.673176562	0.000295806	0.000758062	No Good Match	No Good Match		TR65124 c5_g1_i1
EB255234.1	Down	-0.492484941	7.216712343	-5.063064519	0.00015626	0.000758062	XM_013085931	uncharacterized LOC101849145, transcript variant X2		TR122544 c0_g2_i2
EB233660.1	Up	0.809306012	10.41594805	6.975691797	9.18855E-06	0.000766833	XM_013083346	suppressor of tumorigenicity 14 protein homolog		CL15448Contig1
EB231747.1	Down	-0.464913052	9.317484161	-4.95786297	0.000184573	0.000782696	No Good Match	No Good Match		CL4447Contig1
EB245062.1	Down	-0.387109508	8.575493388	-6.74287267	1.2281E-05	0.00079176	No Good Match	No Good Match		TR120867 c9_g3_i1
EB229782.1	Down	-0.414039976	9.622012115	-4.29303593	0.000565562	0.00079176	No Good Match	No Good Match		TR80219 c0_g1_i1
EB240526.1	Down	-0.443918259	7.186303916	-6.173695719	2.77885E-05	0.000795841	XM_005100866	cytochrome P450 2B4-like, transcript variant X2		CL3092Contig1
GD206216.1	Down	-0.465394213	11.91223924	-6.893756157	9.97923E-06	0.000800589	XM_005089217	dynein beta chain, ciliary-like		CL8243Contig1
EB245626.1	Up	0.662861911	11.85623513	6.789490735	1.16721E-05	0.000808633	No Good Match	No Good Match		CL26564Contig1
EB247222.1	Up	0.489124061	9.379816743	5.416813596	8.82443E-05	0.000832945	XM_005095682	uncharacterized LOC101852916		CL8495Contig1
EB326748.1	Up	0.688158651	11.62632261	6.786120118	1.17577E-05	0.0008638	No Good Match	No Good Match		TR112120 c5_g1_i7
EB230513.1	Up	0.670559142	9.421524288	5.815086999	4.83188E-05	0.0008638	No Good Match	No Good Match		CL54960Contig1
EB298769.1	Down	-0.529304412	8.280036761	-5.009582979	0.000170251	0.0008638	No Good Match	No Good Match		TR23258 c0_g1_i1
EB299448.1	Down	-0.385219893	8.73814157	-2.53792581	0.013412349	0.0008638	No Good Match	No Good Match		TR119972 c3_g1_i1
FF071798.1	Up	0.662647079	10.9763522	6.960726068	9.21518E-06	0.000863835	No Good Match	No Good Match		TR76332 c3_g1_i1
EB341852.1	Up	0.395458189	9.076086581	5.416218121	8.80537E-05	0.000871784	No Good Match	No Good Match		TR102362 c0_g2_i1
EB330568.1	Down	-0.332989063	9.42490282	-6.283889895	2.36147E-05	0.000872825	No Good Match	No Good Match		TR626237 c0_g1_i1
FF075478.1	Up	0.516663802	9.293414124	3.673231802	0.001706592	0.000892665	XM_005088773	LIM domain-containing protein WLIM2b-like		CL7249Contig1

EB338886.1	Up	0.491908886	7.861861056	6.205702624	2.65555E-05	0.000895843	XM_005100579	protein HGH1 homolog	TR97084 c1_g1_i1
M11282.1	Up	0.438431038	17.41700488	2.960498076	0.006215892	0.000916335	NM_001204546	FMRF-amide neuropeptides	CL93Contig3
EB252229.1	Up	0.424181881	9.606784302	6.491107817	1.75314E-05	0.000916335	No Good Match	No Good Match	CL33851Contig1
EB266468.1	Up	1.615378921	8.690139697	7.094170867	8.99393E-06	0.000916335	XM_005106771	protein cornichon homolog 4-like	CL40453Contig1
EB341688.1	Up	0.553639139	8.803405406	4.656998062	0.000306568	0.000916335	XM_013086381	sodium bicarbonate cotransporter 3-like	CL6603Contig1
EB253585.1	Down	-0.434607251	9.76069604	-6.434386406	1.90192E-05	0.00091407	XM_013087478	ras-specific guanine nucleotide-releasing factor 2-like	CL9314Contig1
CK323563.1	Up	0.458957524	9.594450941	6.586493938	1.53203E-05	0.000936702	XM_005096988	signal recognition particle receptor subunit alpha-like	TR134550 c2_g2_i1
EB243748.1	Down	-0.347327758	12.27896275	-4.831270955	0.000226782	0.000947184	No Good Match	No Good Match	CL55602Contig1
FF078244.1	Up	0.558845347	8.922344613	4.29072338	0.000574248	0.000947184	XM_013089733	profilin-like	CL46109Contig1
EB330623.1	Down	-0.388807152	6.998351788	-6.539958999	1.63437E-05	0.000947184	XM_013088290	uncharacterized LOC106013205, transcript variant X3	CL1881Contig2
FF066666.1	Up	0.723007002	8.684417603	6.898216755	1.01066E-05	0.000950498	XM_005102549	uncharacterized LOC101861595	CL4326Contig1
EB341672.1	Down	-0.361323087	9.555834691	-5.784203696	4.97366E-05	0.000974412	No Good Match	No Good Match	TR120022 c3_g1_i1
EB333227.1	Up	0.407393342	9.035906276	4.900883537	0.000202298	0.000977893	XM_013088008	dnaj homolog subfamily C member 1-like, transcript variant X1	TR58646 c0_g1_i1
EB229318.1	Down	-0.386646931	8.609711374	-5.767406286	5.10424E-05	0.000990491	XM_013081788	uncharacterized LOC101863261	TR138330 c0_g1_i2
EB255933.1	Up	0.496641042	10.53289689	6.655208907	1.39222E-05	0.00100799	XM_013084070	eukaryotic translation initiation factor 4 gamma 1-like, transcript variant X7	CL4198Contig1
EB289846.1	Up	0.485934545	8.876068833	5.984802068	3.68365E-05	0.001010397	No Good Match	No Good Match	CL1758Contig1
BF707553.1	Up	0.458962479	8.085543294	4.800265836	0.000239457	0.001015045	No Good Match	No Good Match	CL3207Contig1
EB317662.1	Down	-0.428460894	10.10317938	-5.791247315	4.92576E-05	0.001020321	XM_005103922	zinc finger protein 652-A-like	TR83764 c8_g10_i3
EB232133.1	Down	-0.414255849	8.173840787	-4.552793949	0.000362362	0.001024897	No Good Match	No Good Match	TR93799 c8_g2_i1
CK324784.1	Down	-0.473641224	8.400741054	-4.871820778	0.000212802	0.001040504	No Good Match	No Good Match	TR166621 c0_g1_i1
FF063669.1	Up	0.501589224	6.520479857	5.934255463	3.97695E-05	0.001042886	No Good Match	No Good Match	TR91060 c1_g1_i1
EB312315.1	Down	-0.416805853	8.34919015	-3.551902222	0.002104223	0.001042886	No Good Match	No Good Match	TR98089 c0_g2_i2
EB247630.1	Up	0.418165884	10.9586339	4.938415102	0.000190226	0.001049323	XM_013080887	tRNA-dihydrouridine(47) synthase [NAD(P)(+)]-like, transcript variant X3	TR116434 c0_g1_i1
EB262237.1	Up	0.427164247	11.27165033	6.51945234	1.68377E-05	0.001074481	No Good Match	No Good Match	TR11458 c0_g1_i1
EB241689.1	Up	0.421078423	12.38806877	3.050241697	0.005259265	0.001091738	XM_005105706	eukaryotic translation initiation factor 3 subunit A-like	TR122916 c1_g1_i1
FF076085.1	Up	0.39603562	12.17799325	4.954657133	0.000185112	0.001091738	XM_005110459	eukaryotic translation initiation factor 3 subunit M-like	TR134612 c4_g3_i6
EB236366.1	Up	0.58906032	7.921708523	6.373954224	2.09051E-05	0.001091738	No Good Match	No Good Match	TR96231 c1_g1_i1
contig00777	Down	-0.430462402	9.119446999	-3.072730153	0.005051526	0.001091738	No Good Match	No Good Match	contig00777
EB201472.1	Up	0.369155475	11.73969086	4.772868309	0.000249954	0.001114965	No Good Match	No Good Match	CL8395Contig1
EB245598.1	Down	-0.471901176	8.776395154	-6.573257255	1.56165E-05	0.001128722	XM_005100147	probable serine/threonine-protein kinase irlf	TR119282 c0_g1_i1
EB314819.1	Up	0.410335217	6.671476508	5.487282075	7.87684E-05	0.001131944	XM_005105830	uroporphyrinogen decarboxylase-like	TR137463 c7_g1_i1
EB245168.1	Up	0.499205208	11.497182	6.425727572	1.92974E-05	0.001132868	No Good Match	No Good Match	CL58852Contig1
EB245904.1	Up	0.702718819	11.51914064	6.535530005	1.67624E-05	0.001136691	XM_013090766	A disintegrin and metalloproteinase with thrombospondin motifs 7-like	TR83823 c10_g2_i2
EB292213.1	Down	-0.33077951	10.17881531	-4.995133343	0.000173085	0.001147249	No Good Match	No Good Match	CL8198Contig1
GD223630.1	Up	0.754530102	6.137954023	6.542045391	1.67152E-05	0.001156861	No Good Match	No Good Match	TR87946 c0_g3_i1
EB319014.1	Down	-0.405438272	11.29250373	-4.003577247	0.000937752	0.001189589	No Good Match	No Good Match	CL14629Contig1
EB298563.1	Up	0.396436496	9.599478702	5.007835029	0.000169667	0.001194254	XM_013089128	treslin-like, transcript variant X3	CL2337Contig2
EB241940.1	Down	-0.496852124	8.051945453	-6.138886577	2.93064E-05	0.001195302	XM_005090466	coiled-coil domain-containing protein 113-like	TR85748 c0_g1_i2
EB247390.1	Up	0.40314081	10.34453797	5.676978537	5.86524E-05	0.001202989	XM_005107965	phosphatidylinositol transfer protein alpha isoform-like	TR122708 c0_g1_i2
EB248469.1	Down	-0.468921336	9.969820986	-6.306214815	2.291E-05	0.001232259	No Good Match	No Good Match	CL4017Contig1
EB336783.1	Up	0.447880111	9.122816768	5.197292989	0.00012497	0.001242126	No Good Match	No Good Match	TR236118 c0_g1_i1
EB289586.1	Up	0.443728479	8.74505473	6.479486618	1.78327E-05	0.001242126	XM_013090369	uncharacterized LOC101850528, transcript variant X2	TR65973 c0_g1_i2
GD230965.1	Up	0.482100322	7.339596285	6.4504678	1.86225E-05	0.001248966	XM_005104408	tryptophan-tRNA ligase, cytoplasmic-like, transcript variant X1	TR120893 c3_g4_i5
GD216178.1	Down	-0.348883116	5.993285838	-6.245650941	2.49711E-05	0.001253034	XM_013091469	coiled-coil domain-containing protein 40-like	CL42347Contig1
EB244286.1	Up	0.496215063	9.178841722	6.506523743	1.71867E-05	0.001288226	No Good Match	No Good Match	CL58163Contig1
EB347889.1	Up	0.38497723	9.292945647	6.264683653	2.42941E-05	0.001304226	No Good Match	No Good Match	TR63360 c1_g2_i2
EB261946.1	Up	0.451028204	9.113665661	6.317674504	2.25194E-05	0.001314593	XM_013085328	protocadherin-11 X-linked-like	CL9629Contig1
GR217124.1	Down	-0.421362939	7.868107246	-6.318798226	2.2467E-05	0.001314801	XM_013090285	dynein heavy chain 7, axonemal-like	TR73432 c6_g1_i5
EB246981.1	Up	0.375001225	12.17419302	5.840335058	4.56721E-05	0.001314801	No Good Match	No Good Match	TR128316 c5_g2_i1
GD231698.1	Up	0.423947171	7.483175638	5.641172351	6.20112E-05	0.001314801	XM_005089579	stomatatin-like protein 2, mitochondrial	CL15769Contig1
EB335973.1	Down	-0.387323374	6.289111479	-6.252992864	2.47128E-05	0.001317113	XM_005093512	WD repeat-containing protein 88-like	CL29942Contig1
EB221411.1	Up	0.442141376	11.32868056	6.39274866	2.0197E-05	0.001330464	XM_013086779	schwannomin-interacting protein 1-like	TR65017 c9_g2_i1
EB273940.1	Up	0.449837767	12.80153477	5.430334654	8.62359E-05	0.001352099	XM_013084847	very low-density lipoprotein receptor-like, transcript variant X2	CL1746Contig2
EB239521.1	Down	-0.495676021	8.004591634	-4.294296313	0.00056708	0.001359298	No Good Match	No Good Match	CL1026Contig3
EB247758.1	Up	0.482588933	7.412581252	5.850536422	4.50926E-05	0.001374347	XM_013090695	atrial natriuretic peptide receptor 1-like	CL2369Contig1
EB322507.1	Up	0.408500364	9.158858347	5.873307025	4.34678E-05	0.001374347	No Good Match	No Good Match	TR134941 c1_g1_i1
EB258877.1	Up	0.548361528	9.585005091	6.347997933	2.16437E-05	0.001374347	XM_013081034	proliferation-associated protein 2G4-like	TR87991 c7_g1_i1
EB239614.1	Down	-0.476425457	9.177154384	-5.946133182	3.9022E-05	0.001375196	No Good Match	No Good Match	CL44026Contig1
EB303954.1	Up	0.427374826	8.524550819	6.357061961	2.12579E-05	0.00137963	XM_005089562	ADP-ribosylation factor-like protein 5B, transcript variant X2	TR100095 c1_g1_i1
EB255689.1	Up	0.491735209	7.419298625	6.427821417	1.92335E-05	0.00139392	No Good Match	No Good Match	CL18798Contig1
EB235873.1	Down	-0.414401139	7.574131007	-5.967524795	3.77209E-05	0.001420927	XM_013084935	uncharacterized LOC106012326	TR91206 c1_g1_i1
EB252287.1	Up	0.468325096	8.376038809	6.329834056	2.21372E-05	0.001438901	XM_005096841	cyclic AMP-responsive element-binding protein 3-like protein 3-B	TR111947 c3_g3_i4
EB234443.1	Up	0.423571322	10.95809149	5.936560738	3.95241E-05	0.001454747	XM_005100515	calcium-independent phospholipase A2-gamma-like, transcript variant X2	TR61517 c1_g1_i1
EB309671.1	Down	-0.516818671	7.993513643	-5.023741572	0.000166199	0.001454747	No Good Match	No Good Match	TR127607 c0_g1_i1
EB274476.1	Up	0.419759167	12.65784497	3.869158495	0.001190816	0.001457966	XM_013081034	proliferation-associated protein 2G4-like	TR87991 c10_g1_i1
EB260599.1	Down	-0.447186373	11.45456021	-5.601323201	6.60014E-05	0.001459678	XM_013080452	inositol 1,4,5-trisphosphate receptor type 1-like	TR105885 c3_g5_i5
EB241770.1	Up	0.497353301	11.31643867	6.260598321	2.4511E-05	0.001465607	XM_005113249	G1/S-specific cyclin-D2-like	TR98009 c0_g1_i1

EB330619.1	Down	-0.447372088	6.413070668	-6.034039236	3.4177E-05	0.001465607 XM_005093306	uncharacterized LOC101848807	CL37613Contig1
EB231056.1	Up	0.464676165	7.189527906	4.070891955	0.000835667	0.001465765 XM_013083853	uncharacterized LOC101860662	CL43794Contig1
EB276677.1	Down	-0.476634528	10.87030596	-5.207255838	0.000123136	0.00149853 No Good Match	No Good Match	TR67027 c0_g1_i1
AY289943.1	Down	-0.407176335	11.66160434	-5.288417595	0.000107867	0.001517121 NM_001204612	glutamate receptor subunit protein GluR5	TR56426 c10_g1_i2
GD206446.1	Up	0.545638693	9.308052619	4.460321402	0.000427964	0.001519844 XM_005089217	dynein beta chain, ciliary-like	CL46053Contig1
EB277121.1	Up	0.470450495	8.159552633	4.30753796	0.000553178	0.001563903 No Good Match	No Good Match	TR58700 c6_g1_i1
EB259345.1	Up	0.392029682	7.467709974	5.833187405	4.61803E-05	0.001581443 No Good Match	No Good Match	CL3622Contig1
EB241484.1	Down	-0.619018361	8.412539373	-5.53716575	7.37889E-05	0.001581443 XR_220042	uncharacterized LOC101852737	CL23266Contig1
EB317174.1	Up	0.658488551	7.446707033	5.705720659	5.70547E-05	0.001585795 No Good Match	No Good Match	TR112015 c5_g3_i1
EB276334.1	Down	-0.403170222	10.09913199	-5.6296218	6.31007E-05	0.001585795 XM_005092574	uncharacterized LOC101859387, transcript variant X1	CL4936Contig1
EB244371.1	Down	-0.588216162	10.31126789	-5.461753289	8.28009E-05	0.001589729 No Good Match	No Good Match	TR64992 c7_g1_i1
FF072770.1	Up	0.366837545	6.552271551	5.66657556	5.95704E-05	0.00162353 XR_220188	uncharacterized LOC101850940	CL18990Contig1
EB253070.1	Up	0.350350546	13.63599726	4.37751523	0.000488108	0.001624648 XM_005092875	eukaryotic translation initiation factor 3 subunit F-like	TR94444 c0_g3_i1
EB335521.1	Down	-0.355699627	11.46199567	-5.937571879	3.94267E-05	0.001625745 No Good Match	No Good Match	CL46361Contig1
EB222235.1	Up	0.392369782	9.768462154	5.834124871	4.61148E-05	0.001659876 XM_013086461	glutathione S-transferase C-terminal domain-containing protein-like	TR84621 c10_g1_i6
EB313077.1	Up	0.355730054	6.893747146	4.635138288	0.000314814	0.001671057 XM_005101758	translation initiation factor eIF-2B subunit gamma-like	TR87928 c0_g6_i2
GD196798.1	Up	0.351555075	11.36378206	5.452251212	8.31519E-05	0.001676964 XM_005107827	prohibitin-2-like	TR84658 c11_g2_i1
EB332765.1	Up	0.444733377	11.50313989	4.943219395	0.000188902	0.001677583 No Good Match	No Good Match	TR109346 c6_g2_i4
EB239806.1	Down	-0.341924617	13.29780095	-5.668666622	5.93672E-05	0.001702186 XM_013091476	high-affinity choline transporter 1-like	TR129209 c8_g1_i1
EB241315.1	Up	0.398511532	9.691944175	5.860087242	4.43387E-05	0.001712888 No Good Match	No Good Match	TR72242 c0_g3_i1
EB246206.1	Down	-0.40319001	7.999524612	-6.084282565	3.16856E-05	0.001712888 XM_005108985	thioredoxin domain-containing protein 3 homolog	CL56714Contig1
EB257445.1	Up	0.35821205	12.36395948	3.521410073	0.002217519	0.002217519 XM_005093775	nucleolin-like	CL46424Contig1
EB234582.1	Down	-0.409910068	9.845723005	-5.309272519	0.000104347	0.001721827 XM_005112302	uncharacterized LOC101862085	CL15733Contig1
EB209860.1	Up	0.457402175	7.650132429	6.110461859	3.05185E-05	0.001727816 No Good Match	No Good Match	CL10975Contig1
EB242510.1	Down	-0.355927224	7.66920204	-5.437307142	8.51327E-05	0.001727816 XM_013088571	uncharacterized LOC101845042	TR122569 c12_g3_i1
EB240430.1	Down	-0.406054575	8.067661531	-3.812991436	0.001315296	0.001727816 XR_001185158	uncharacterized LOC106012806	TR62660 c0_g1_i1
EB317864.1	Up	0.45355387	8.335079688	5.818601444	4.7282E-05	0.001755199 No Good Match	No Good Match	TR114827 c10_g2_i2
GD228931.1	Down	-0.447121557	7.763306592	-5.534901917	7.31878E-05	0.001755199 No Good Match	No Good Match	TR125870 c1_g1_i1
EB280175.1	Down	-0.344968448	11.65509882	-4.421857982	0.000452307	0.001755199 No Good Match	No Good Match	CL32247Contig1
EB240371.1	Up	0.352323701	7.804236938	5.058017618	0.00015623	0.001760615 XM_013081918	uncharacterized LOC101857844, transcript variant X4	TR100695 c1_g1_i1
EB318279.1	Up	0.83742776	8.598139671	6.306961129	2.37463E-05	0.001795497 No Good Match	No Good Match	TR106498 c3_g1_i1
EB356226.1	Up	0.480712769	11.28273705	5.915009945	4.09008E-05	0.001840026 NM_001204485	carboxypeptidase E-3	TR64793 c1_g3_i1
EB237615.1	Up	0.37433461	11.80949344	5.870637225	4.36223E-05	0.001840026 No Good Match	No Good Match	TR166732 c0_g1_i1
FF061391.1	Down	-0.346528942	12.58328244	-3.139323261	0.003199456	0.001840026 No Good Match	No Good Match	TR120826 c10_g1_i1
EB287281.1	Down	-0.31765575	11.72228841	-5.589876635	6.70546E-05	0.001850864 XM_005106559	GTP-binding protein Rit2-like	TR68448 c0_g2_i3
EB281638.1	Up	0.375018074	9.288938978	5.596635391	6.63813E-05	0.001850864 XM_005106547	transforming growth factor-beta receptor-associated protein 1-like	CL43256Contig1
EB243622.1	Up	0.505638197	8.46545474	6.102195194	3.09537E-05	0.001851955 XM_013089952	WD repeat-containing protein 36-like, transcript variant X1	TR68388 c5_g1_i1
EB302406.1	Down	-0.370711913	9.433535892	-5.993813117	3.62421E-05	0.001858607 No Good Match	No Good Match	TR132525 c2_g1_i1
EB317173.1	Down	-0.395723525	10.82264708	-6.035008228	3.40903E-05	0.001867765 No Good Match	No Good Match	CL31410Contig1
EB341130.1	Up	0.356786223	8.953547423	5.552504825	0.00209621	0.001871739 No Good Match	No Good Match	TR118787 c0_g1_i1
EB332173.1	Down	-0.341750795	8.937839704	-2.04656416	0.03227172	0.001884807 No Good Match	No Good Match	TR109177 c3_g12_i1
EB247627.1	Up	0.339747706	8.645432244	5.884434597	4.27103E-05	0.001889372 XM_005109223	protein arginine N-methyltransferase 3-like	CL54944Contig1
EB31086.1	Down	-0.431706544	8.291926776	-6.042908356	3.37145E-05	0.001898831 No Good Match	No Good Match	CL52762Contig1
EB236140.1	Down	-0.390411572	8.137142872	-5.536165724	7.29451E-05	0.001903643 XM_005089953	putative hexokinase HKDC1	CL29317Contig1
EB325230.1	Down	-0.658848024	7.229521034	-6.054673648	3.36239E-05	0.001908413 No Good Match	No Good Match	TR165727 c1_g1_i1
EB252393.1	Up	0.50049279	7.469174932	5.674535374	5.90677E-05	0.001932858 XM_013090054	uncharacterized LOC101864576	TR48231 c1_g1_i1
CK327898.1	Down	-0.397039217	8.537579416	-4.329716215	0.000530514	0.001940232 XM_005110702	uncharacterized LOC101854987	CL364Contig1
EB346577.1	Up	0.407032721	6.326586765	4.875394312	0.000210994	0.001941355 XM_013082459	octopamine receptor beta-1R-like	TR136780 c9_g2_i6
EB337798.1	Up	0.399134063	7.581470143	5.264192269	0.000112103	0.001962983 No Good Match	No Good Match	TR98018 c3_g1_i2
EB277552.1	Up	0.694828833	8.42371614	5.642886187	6.31569E-05	0.001970585 No Good Match	No Good Match	TR57419 c0_g3_i1
FF069087.1	Up	0.386939107	6.23061904	4.994313476	0.000173429	0.001975067 XM_005110638	lysine-tRNA ligase-like	CL2900Contig1
EB322689.1	Down	-0.347716999	7.800228984	-4.238156675	0.000620981	0.002012753 No Good Match	No Good Match	EB322689.1
EB231941.1	Down	-0.363885466	10.92073259	-3.819892733	0.001297248	0.002027403 XM_005093408	methylmalonyl-CoA mutase, mitochondrial-like	TR114819 c0_g1_i1
EB238039.1	Up	0.436003608	11.72994441	6.010501792	3.53879E-05	0.002027403 XM_005098451	translocation protein SEC63 homolog	CL16363Contig1
EB278770.1	Up	0.340882691	9.136864732	5.283295661	0.000108655	0.002037388 No Good Match	No Good Match	CL44958Contig1
7_UF_CU.8090.C2	Up	0.699228066	6.289748406	6.084053762	3.23364E-05	0.002040539 No Good Match	No Good Match	7_UF_CU.8090.C2
EB314476.1	Down	-0.612139484	9.956338128	-5.46671437	8.23512E-05	0.00207909 XM_005104728	MFS-type transporter SLC18B1-like, transcript variant X2	TR133444 c1_g1_i2
EB258572.1	Up	0.70665877	13.86569881	5.185797635	0.00013046	0.002086492 No Good Match	No Good Match	TR9508 c0_g1_i1
EB269806.1	Down	-0.321532141	7.398476788	-2.63838189	0.01107437	0.002086492 XM_013080176	uncharacterized LOC101850152	TR41177 c0_g1_i1
M11283.1	Up	0.498291797	17.68037614	2.429337874	0.016784529	0.002093111 NM_001204546	FMRF-amide neuropeptides	CL93Contig1
EB279207.1	Up	0.597986526	9.149204941	5.169751515	0.000132036	0.002116544 No Good Match	No Good Match	TR24967 c0_g1_i1
FF076367.1	Up	0.33897883	7.762823048	5.285931323	0.000108198	0.002116544 XM_005106854	protein SEC13 homolog	TR120826 c13_g2_i2
EB314491.1	Down	-0.347194303	8.489603577	-4.224077404	0.000636354	0.002130616 No Good Match	No Good Match	TR114959 c6_g1_i1
EB234824.1	Up	0.465825155	9.408459558	4.031210599	0.000896245	0.002143286 XM_013087273	HEAT repeat-containing protein 1-like	TR128233 c0_g2_i2
EB332026.1	Down	-0.449013711	9.516760336	-5.96470255	3.7913E-05	0.002146736 No Good Match	No Good Match	TR114049 c0_g1_i1
EB255163.1	Up	0.344600564	7.417332495	4.570631834	0.000351027	0.002160489 XM_013088666	ADP-ribosylation factor GTPase-activating protein 2-like, transcript variant X3	TR125748 c5_g2_i3
EB349486.1	Down	-0.395348637	7.274424418	-4.594119995	0.000337639	0.002163419 No Good Match	No Good Match	CL1200Contig2

EB241237.1	Down	-0.598402516	7.183176138	-5.995815774	3.64973E-05	0.002168733	No Good Match	No Good Match	EB241237.1
EB249244.1	Up	0.437020677	8.40324855	5.678745334	5.85385E-05	0.002170952	XM_005110302	uncharacterized LOC101855448	TR117852 c13_g1_i1
EB273909.1	Up	0.501355306	8.650289143	5.370454344	9.50198E-05	0.00217381	XM_005112278	uncharacterized LOC101856071	CL2264Contig2
EF080897.1	Down	-0.39001143	12.72593746	-5.78451601	4.9729E-05	0.002190198	No Good Match	No Good Match	CL56895Contig1
EB356785.1	Up	0.500402217	6.138557097	5.049013276	0.000159307	0.002209925	No Good Match	No Good Match	TR105822 c4_g5_i2
EB321674.1	Up	0.448449022	12.12565075	2.977943142	0.006027631	0.002234985	XM_013082496	uncharacterized LOC101859637	TR106461 c0_g1_i1
EB244673.1	Up	0.383962309	11.48929397	4.744620792	0.000262088	0.002260414	XM_013089732	profilin-like	CL2642Contig2
EB305161.1	Up	0.405625053	8.489000938	5.412010946	8.86572E-05	0.002275493	No Good Match	No Good Match	TR68334 c0_g2_i1
EB255726.1	Down	-0.406581987	11.70468798	-5.140660004	0.00013675	0.002281502	No Good Match	No Good Match	TR122533 c4_g9_i1
CNSN01-F-093207-501	Down	-0.370578674	8.155513356	-4.792325276	0.000241988	0.002281502	No Good Match	No Good Match	CNSN01-F-093207-501
EB314164.1	Up	0.383274996	10.59164906	4.666747595	0.000298631	0.002351237	XM_005092923	heterogeneous nuclear ribonucleoprotein H-like	TR97958 c2_g4_i4
GD238841.1	Up	0.494564588	12.13833345	5.00671891	0.000170641	0.002354408	XM_005112430	eukaryotic translation elongation factor 1 epsilon-1-like, transcript variant X1	TR86777 c0_g2_i1
EB259915.1	Down	-0.889746793	7.008176637	-6.064972009	3.42399E-05	0.002396361	XM_013080669	EF-hand calcium-binding domain-containing protein 6-like	CL859Contig2
EB195688.1	Up	0.498148066	6.878213352	5.230854571	0.000118693	0.002396361	No Good Match	No Good Match	CL1Contig775
CK323992.1	Up	0.37439964	10.07144277	3.507988504	0.002273299	0.002419909	No Good Match	No Good Match	CL43373Contig1
GD219501.1	Up	0.446448761	7.06983084	5.761515088	5.15704E-05	0.002423446	No Good Match	No Good Match	CL44419Contig1
EB245240.1	Down	-0.360596019	10.07638477	-4.038504286	0.000880585	0.002423446	No Good Match	No Good Match	TR88185 c1_g1_i1
EB264608.1	Up	0.632872394	5.911094816	5.201567381	0.000125921	0.002436124	XM_005101243	uncharacterized LOC101860663	XM_005101243
GD227540.1	Up	0.412217292	8.785759006	3.543104416	0.002137362	0.002449352	XM_005103578	zinc finger CCH domain-containing protein 15-like	TR58637 c0_g2_i1
EB305731.1	Down	-0.427783855	7.700017285	-5.580076141	6.81766E-05	0.002454741	No Good Match	No Good Match	TR45468 c1_g1_i1
EB332316.1	Up	0.542197772	13.45445186	5.921375082	4.06426E-05	0.002540951	No Good Match	No Good Match	TR108880 c0_g1_i1
contig00420	Up	0.317635671	7.098431442	5.005603386	0.000170135	0.002547946	XM_013084151	semaphorin-5B-like	XM_013084151
EB232722.1	Down	-0.391732352	8.286270673	-3.246337668	0.003662713	0.002560218	XM_005095684	uncharacterized LOC101853689	CL7623Contig1
EB265335.1	Down	-0.349232012	10.03249634	-5.628736282	6.31457E-05	0.002618617	No Good Match	No Good Match	TR64443 c0_g1_i1
7_UF_CU.8419.C3	Down	-0.384661026	11.7388156	-5.270506691	0.000110949	0.002673569	XM_013083110	nucleolin TIAR-like, transcript variant X9	XM_013083110
EB238736.1	Up	0.440756163	8.164582257	5.503618321	7.68396E-05	0.002678976	XM_005106253	uncharacterized LOC101845868, transcript variant X2	TR23821 c0_g1_i1
EB262000.1	Up	0.49326062	8.023013055	5.843664548	4.55869E-05	0.002696767	No Good Match	No Good Match	CL11938Contig1
EB333914.1	Down	-0.417925479	8.522275623	-5.724519933	5.45354E-05	0.002720474	XM_013084902	dual 3',5'-cyclic-AMP and -GMP phosphodiesterase 11-like, transcript variant X2	TR68527 c9_g4_i3
EB259370.1	Up	0.354463053	8.550328348	4.490338992	0.000402395	0.002720474	XM_005090815	heat shock 70 kDa protein 14-like	CL9078Contig1
CK324937.1	Down	-0.397143326	8.129857409	-5.73472728	5.36675E-05	0.002720474	No Good Match	No Good Match	TR109395 c1_g1_i1
EB350720.1	Down	-0.456552145	7.994040763	-5.063610779	0.000155205	0.002720474	XM_005098893	protein patched homolog 1-like, transcript variant X3	CL14393Contig1
EB201445.1	Up	0.482025167	8.971230293	3.835655912	0.001269935	0.002772684	XM_005108922	sulfhydryl oxidase 1-like	TR59725 c0_g1_i1
EB257960.1	Down	-0.373370998	7.23483569	-5.605562622	6.54673E-05	0.002796279	XM_013083940	cytochrome P450 2C3-like, transcript variant X3	CL228Contig4
CK325356.1	Down	-0.361118168	9.927437984	-4.583684679	0.000343423	0.002800533	XM_013081383	1-acylglycerol-3-phosphate O-acyltransferase ABHD5-like, transcript variant X1	CL3061Contig1
EB244877.1	Down	-0.418919122	7.014492126	-4.702840493	0.000281332	0.002800533	XM_005096473	dynactin subunit 5-like	TR98091 c4_g3_i1
EB241348.1	Down	-0.394399584	11.59848205	-4.662541535	0.000300826	0.002800533	XM_001204612	glutamate receptor subunit protein GluR5	TR56426 c9_g1_i2
EB236725.1	Down	-0.401157779	9.621560923	-5.620969503	6.3949E-05	0.002800533	XM_005102252	microtubule-associated protein futsch-like	TR124851 c8_g1_i2
EB228479.1	Up	0.351804316	9.386806258	5.61244195	6.476E-05	0.002800533	No Good Match	No Good Match	TR58843 c2_g1_i1
EB274489.1	Up	0.557019832	8.868455216	5.595033584	6.70451E-05	0.002800533	No Good Match	No Good Match	TR122446 c1_g1_i1
EB257907.1	Down	-0.406055867	8.942203401	-5.672754847	5.90385E-05	0.002800533	XM_005088808	rab9 effector protein with kelch motifs-like, transcript variant X1	CL42059Contig1
EB237268.1	Up	0.397786463	9.567860217	4.785586262	0.000244855	0.002800533	XR_001185179	uncharacterized LOC106012852	TR68525 c4_g1_i1
EB250063.1	Up	0.381516054	8.394602706	5.392896933	9.13358E-05	0.002819819	No Good Match	No Good Match	CL38345Contig1
EB244820.1	Down	-0.406389092	7.503719191	-4.497608252	0.000397884	0.002826174	XM_013087554	cilia- and flagella-associated protein 57-like, transcript variant X2	TR80175 c1_g1_i1
EB255570.1	Down	-0.374683785	10.18459654	-4.874530751	0.000211154	0.002860259	XR_220671	5-hydroxytryptamine receptor-like	TR125014 c1_g1_i7
EB305925.1	Down	-0.496892082	9.124970298	-5.707036392	5.6175E-05	0.002916212	No Good Match	No Good Match	TR64779 c4_g1_i2
EB231935.1	Down	-0.415449169	7.450698746	-5.690598779	5.74494E-05	0.002938428	XM_013081312	centrosomal protein POC5-like, transcript variant X3	TR58574 c2_g1_i1
EB328818.1	Up	0.359215409	9.628450001	5.294445592	0.000106756	0.003018884	No Good Match	No Good Match	TR152672 c0_g1_i1
GD225214.1	Up	0.317762775	9.8529032	5.291245424	0.000107274	0.003019848	No Good Match	No Good Match	CL1216Contig3
EB252980.1	Up	0.346465435	12.22031878	5.189769425	0.000126227	0.003032143	XM_005103457	adenosylhomocysteinase A-like	TR61576 c1_g1_i2
EB231843.1	Up	0.372217164	7.378862858	5.489030006	7.85043E-05	0.003032143	XM_013080597	methylenetetrahydrofolate synthase domain-containing protein-like, transcript variant X4	TR56618 c1_g1_i1
CK328662.1	Up	0.415709879	6.926165515	5.615352663	6.45265E-05	0.003032143	XM_005089311	uncharacterized LOC101847229, transcript variant X2	CL5248Contig1
EB341589.1	Down	-0.387560404	7.300702531	-4.303801387	0.000554654	0.003048464	XM_013088921	vinculin-like	CL56973Contig1
GD198576.1	Up	0.344724066	9.228363915	5.382387343	9.28308E-05	0.003091689	XM_005098220	actin-interacting protein 1-like	TR76270 c0_g1_i2
EB259095.1	Up	0.454941554	6.909573905	5.486259563	7.89955E-05	0.003091689	XM_005104694	vigilin-like	TR129278 c1_g1_i1
EB342497.1	Down	-0.379982023	8.340528795	-5.570521467	6.91337E-05	0.003119354	No Good Match	No Good Match	CL27714Contig1
EB350913.1	Down	-0.353057648	9.904539806	-5.462708958	8.17978E-05	0.003185471	No Good Match	No Good Match	CL795Contig1
EB227896.1	Down	-0.350575767	10.00883503	-3.781578423	0.001388647	0.003232059	No Good Match	No Good Match	TR129050 c0_g1_i1
EB259631.1	Up	0.326327438	9.829464146	4.803354691	0.000237482	0.003234155	No Good Match	No Good Match	CL30601Contig1
EB350141.1	Up	0.45486837	7.941479323	4.502214033	0.000395574	0.003301267	No Good Match	No Good Match	TR136624 c7_g1_i1
7_UF_CU.7368.C1	Up	0.477043576	5.996057427	5.595897508	6.66347E-05	0.0033363	XM_013085713	leucine-tRNA ligase, cytoplasmic-like, transcript variant X4	XM_013085713
EB294588.1	Down	-0.330395586	11.21282532	-5.380660832	9.30768E-05	0.0033363	No Good Match	No Good Match	CL2357Contig1
GD199498.1	Down	-0.344091841	9.100857614	-5.459193975	8.22452E-05	0.0033623	XM_005100461	kelch domain-containing protein 3-like	TR78781 c1_g3_i1
EB335677.1	Down	-0.369214195	12.19745201	-4.734294939	0.000266583	0.00336866	XM_013087478	ras-specific guanine nucleotide-releasing factor 2-like	TR3558 c0_g2_i1
GD199814.1	Up	0.348668863	10.56470174	4.142742758	0.000733294	0.003380264	No Good Match	No Good Match	CL43033Contig1
EB247788.1	Down	-0.366312865	11.67485128	-5.233306643	0.000117721	0.003413818	No Good Match	No Good Match	CL42580Contig1
EB287496.1	Up	0.372371367	9.87828716	4.186984887	0.000679097	0.003440259	No Good Match	No Good Match	TR65782 c4_g1_i1
EB292329.1	Up	0.50088761	6.330583677	4.4783094835	0.000247015	0.003446981	XM_005089204	nuclear complex protein 2 homolog	TR56573 c4_g2_i1

EB234725.1	Up	0.32555889	10.27325854	5.369358736	9.47546E-05	0.00345236	XM_013080718	protein transport protein Sec31A-like	TR34218 c0_g1_i1
EB249414.1	Up	0.355675612	11.43627744	4.679744018	0.00029205	0.00345236	XM_013082444	uncharacterized LOC101853617, transcript variant X2	CL3941Contig1
EB243155.1	Up	0.349831442	8.99655237	4.893789638	0.000204479	0.003479629	No Good Match	No Good Match	CL6891Contig1
FF069604.1	Up	0.343349634	14.45319852	5.394762791	9.10315E-05	0.003481538	No Good Match	No Good Match	TR61431 c5_g1_i6
EB341972.1	Down	-0.458490978	8.152623807	-5.473385403	8.06176E-05	0.003518799	No Good Match	No Good Match	TR61438 c1_g1_i3
EB252363.1	Up	0.342669702	10.83705331	5.407678796	8.91933E-05	0.003559456	XM_005099359	dehydrogenase/reductase SDR family member 4-like, transcript variant X2	TR88814 c5_g10_i2
FF070515.1	Up	0.333612373	13.27984733	4.600024353	0.000333961	0.003565453	XR_001184740	uncharacterized LOC101856091, transcript variant X1	TR134513 c0_g2_i1
EB277361.1	Down	-0.373494291	9.985494195	-4.073342429	0.000828507	0.003632465	XM_005107416	single-stranded DNA-binding protein 3-like	CL42184Contig1
EB254556.1	Down	-0.377364955	7.782452278	-4.320003444	0.000539208	0.003640114	XM_005093344	WW domain-binding protein 4-like	CL5017Contig1
EB233758.1	Up	0.429111862	9.362886125	4.129360392	0.000752528	0.003651569	No Good Match	No Good Match	TR64277 c1_g1_i3
EB304999.1	Up	0.400374615	6.818019609	4.479932046	0.000409988	0.003667616	No Good Match	No Good Match	TR172690 c0_g1_i1
EB257784.1	Up	0.36701912	8.422059622	5.359716865	9.62427E-05	0.003711452	XM_005103047	mitochondrial import inner membrane translocase subunit Tim13-like	TR63165 c3_g1_i2
EB244312.1	Up	0.40551431	12.5570348	5.402227358	9.00368E-05	0.003727244	No Good Match	No Good Match	CL51227Contig1
contig03941	Down	-0.372626721	10.49037322	-4.041115941	0.000876784	0.003761514	No Good Match	No Good Match	contig03941
EB356281.1	Up	0.37371246	6.431535641	5.232506786	0.000117887	0.003809829	No Good Match	No Good Match	CL15796Contig1
EB231720.1	Up	0.545785655	7.554961497	4.845341456	0.000223506	0.003809829	No Good Match	No Good Match	CL1Contig176
EB249078.1	Down	-0.345120071	7.032294252	-5.332460995	0.000100477	0.003862123	No Good Match	No Good Match	TR133689 c0_g1_i1
EB250230.1	Up	0.435396614	9.28956044	5.433660299	8.57466E-05	0.003885642	No Good Match	No Good Match	TR93758 c6_g1_i1
EB337327.1	Up	0.352886283	8.429068459	4.93322262	0.000191622	0.003885642	XM_013085800	protein downstream neighbor of Son-like, transcript variant X2	TR58729 c2_g5_i1
GD232225.1	Up	0.336469736	11.95061775	3.694801943	0.001621664	0.00390154	No Good Match	No Good Match	TR56559 c4_g1_i1
EB234286.1	Up	0.549311015	8.833392254	5.56048309	7.07075E-05	0.003907469	XM_013080143	fatty acid synthase-like, transcript variant X3	CL43623Contig1
EB278522.1	Up	0.375259243	10.48999894	4.803972558	0.000237362	0.00392839	No Good Match	No Good Match	CL4020Contig1
EB350967.1	Down	-0.346905028	7.050088438	-5.313059397	0.000103626	0.003937125	No Good Match	No Good Match	TR190443 c0_g1_i1
EB299783.1	Down	-0.471449542	7.310699918	-5.236772018	0.000117408	0.003945889	XM_013091531	coiled-coil domain-containing protein 177-like, transcript variant X2	TR89067 c0_g1_i1
EB283147.1	Down	-0.430026688	8.535916599	-5.464720549	8.16458E-05	0.003991996	No Good Match	No Good Match	TR123958 c0_g1_i1
EB215262.1	Down	-0.423519296	8.510278346	-4.805940012	0.000236865	0.004041013	No Good Match	No Good Match	CL1665Contig1
EB330659.1	Down	-0.452418703	8.995367461	-5.455596553	8.28836E-05	0.00406562	No Good Match	No Good Match	EB330659.1
GD192959.1	Up	0.426254554	6.767033755	5.086127608	0.00014946	0.004101915	XM_013085093	phosphomannomutase-like	CL5752Contig1
EB258716.1	Up	0.386769226	8.322906056	3.577410869	0.002006148	0.004165364	XM_005095599	N-acetylglucosamine-1-phosphodiester alpha-N-acetylglucosaminidase-like, transcript variant X2	CL7418Contig1
EB264263.1	Up	0.517599664	8.692484585	5.475363437	8.06043E-05	0.004165364	No Good Match	No Good Match	CL193Contig5
EB327397.1	Up	0.46539075	10.34914569	4.587083068	0.000342645	0.004165364	XM_013084151	semaphorin-5B-like	TR102355 c2_g3_i10
EB307325.1	Down	-0.591856139	7.108558345	-3.542478272	0.002189885	0.004166764	XM_005108153	endoplasmic reticulum membrane-associated RNA degradation protein-like	TR191033 c5_g4_i1
EB252896.1	Down	-0.302459488	10.97312409	-5.147302462	0.000135141	0.004197957	No Good Match	No Good Match	TR1231 c0_g2_i1
EB241500.1	Up	0.382672266	9.781158236	3.623898354	0.001844477	0.004197957	No Good Match	No Good Match	TR122910 c9_g1_i1
EB254462.1	Down	-0.335874502	8.589495667	-5.0505092	0.000185131	0.004240729	XM_005096510	3-hydroxy-3-methylglutaryl-coenzyme A reductase-like	CL4038Contig1
EB308654.1	Down	-0.298183186	8.091951511	-4.973880489	0.000179192	0.00427324	No Good Match	No Good Match	CL14884Contig1
EB330836.1	Up	0.355374752	6.607854938	3.551874201	0.002098518	0.00427324	No Good Match	No Good Match	TR80040 c1_g1_i1
EB352374.1	Down	-0.36246757	7.388665279	-5.306576802	0.000104716	0.004308896	No Good Match	No Good Match	CL28814Contig1
EB256615.1	Down	-0.357312701	9.219580681	-3.813814221	0.001311182	0.004308896	No Good Match	No Good Match	TR168740 c0_g1_i1
EB228687.1	Up	0.324842813	9.518115708	4.497018566	0.000397724	0.004308896	XM_005110428	SAP domain-containing ribonucleoprotein-like	CL1737Contig2
EB333997.1	Up	0.372485121	7.802796744	3.524410664	0.000101798	0.004338916	No Good Match	No Good Match	TR39189 c0_g1_i1
EB322718.1	Up	0.389606181	9.458144653	5.218505953	0.000120594	0.004340007	XM_013085380	RIMS-binding protein 2-like	TR100374 c13_g2_i1
EB238703.1	Down	-0.370633615	8.503861573	-4.217129086	0.00064435	0.004375908	XM_013079672	tissue factor pathway inhibitor-like, transcript variant X4	CL3486Contig1
EB229769.1	Down	-0.328950369	8.716112416	-5.197646196	0.000124624	0.004394404	XM_013080030	uncharacterized LOC101863731	TR68567 c10_g1_i1
CK323287.1	Up	0.547143513	9.811648359	4.908821382	0.000201227	0.004453235	XM_005092492	ras-related protein Rap-1-like	TR64837 c0_g1_i1
EB253179.1	Down	-0.325594574	8.875138711	-4.786837709	0.000244097	0.004453376	XM_013089106	guanine nucleotide exchange factor DBS-like	CL1866Contig2
EB348764.1	Down	-0.40063276	7.329984206	-3.265371531	0.003539569	0.00458344	XM_013084849	deleted in lung and esophageal cancer protein 1-like, transcript variant X1	TR129269 c0_g1_i2
EB336750.1	Up	0.34506319	6.783228069	4.218404638	0.000642642	0.00458344	XM_005108922	sulphydryl oxidase 1-like	TR129249 c3_g8_i4
EB301371.1	Up	0.350407508	8.682760889	4.979601955	0.000177569	0.004609821	No Good Match	No Good Match	TR114663 c0_g2_i1
EB311884.1	Up	0.330886439	11.09776776	4.500852746	0.000395153	0.004638594	No Good Match	No Good Match	TR125748 c4_g1_i1
EB280257.1	Up	0.337532311	9.999359578	3.334508788	0.003114948	0.004653325	XM_005100781	uncharacterized LOC101849296	TR65018 c4_g6_i1
EB257898.1	Down	-0.338353819	8.074103868	-4.8954238	0.000203908	0.004667776	XM_005100906	circularly permuted Ras protein 1-like, transcript variant X2	TR136658 c9_g1_i8
EB279459.1	Up	0.47139896	7.843736958	4.550239278	0.000364872	0.004667776	XM_005101474	protein KR11 homolog	TR64242 c0_g1_i1
EB278390.1	Down	-0.545658068	7.790171059	-4.148623823	0.000734708	0.004680742	No Good Match	No Good Match	TR86812 c0_g1_i2
GD210123.1	Up	0.341799181	6.648131582	4.439510166	0.000438824	0.004701913	No Good Match	No Good Match	CL225Contig1
EB260783.1	Down	-0.397703335	9.526503118	-4.324205025	0.000535596	0.004701913	No Good Match	No Good Match	TR116348 c0_g2_i1
EB314141.1	Up	0.327347023	9.607060626	3.990082205	0.000958559	0.004740259	No Good Match	No Good Match	CL24105Contig1
EB251863.1	Up	0.342335895	7.547028439	4.45368022	0.000428319	0.004760107	XM_005096988	signal recognition particle receptor subunit alpha-like	TR120615 c3_g1_i5
EB340875.1	Down	-0.413688448	8.738800345	-5.264383367	0.000112105	0.004770227	XM_013085274	uncharacterized LOC101851844	TR83461 c2_g1_i1
GD216545.1	Up	0.401568607	7.865391504	5.276614317	0.000109906	0.004773032	XM_005107857	dolichyl-phosphate beta-glucosyltransferase-like	CL49791Contig1
GD195163.1	Down	-0.337754844	7.196120967	-3.516757131	0.00223514	0.004781984	XM_005113194	uncharacterized protein C7orf26 homolog	TR89556 c0_g1_i1
EB244213.1	Down	-0.355252305	7.61554625	-3.506505667	0.002278079	0.004811791	No Good Match	No Good Match	CL21076Contig1
EB344408.1	Up	0.373281956	8.26649723	3.055319618	0.005190111	0.004824533	XM_013090289	CUGBP Elav-like family member 3-B	TR102272 c11_g2_i3
EB25465.1	Down	-0.374826989	9.353224784	-5.24113782	0.00011627	0.004831373	No Good Match	No Good Match	TR134493 c2_g1_i1
EB254421.1	Down	-0.410755138	8.510251219	-5.267133389	0.000111605	0.004949162	XM_005090160	spindle and kinetochore-associated protein 1-like, transcript variant X2	TR88212 c2_g1_i1
GD228178.1	Up	0.422444985	8.291579144	5.119150294	0.000141651	0.004949639	No Good Match	No Good Match	TR68184 c9_g1_i1
EB237078.1	Down	-0.570527271	9.255428948	-4.655030659	0.000308133	0.004949639	XM_005106076	uncharacterized LOC106010961, transcript variant X2	TR62888 c0_g1_i1

EB300115.1	Down	-0.354618642	6.826576832	-4.709567643	0.000277794	0.004957416	No Good Match	No Good Match	TR134802 c8_g3_i1
EB267703.1	Up	0.350952932	7.937157151	5.160220979	0.000132386	0.005015416	XM_005099220	store-operated calcium entry-associated regulatory factor-like	TR100147 c0_g2_i1
EB37939.1	Down	-0.532642138	8.768269849	-3.77071608	0.001434884	0.005045871	XM_005100954	monocarboxylate transporter 12-like, transcript variant X2	TR70400 c0_g1_i1
GD201117.1	Up	0.323686439	7.000776923	3.682738111	0.001656858	0.005045871	XM_005104694	vigilin-like	TR129278 c1_g3_i1
EB339974.1	Up	0.431792902	5.980138521	4.312242706	0.000547492	0.005062634	No Good Match	No Good Match	CL55035Contig1
EB259257.1	Up	0.311195496	9.409299112	5.037925293	0.000616554	0.005210181	XM_005099470	BET1 homolog	TR81384 c7_g2_i1
GD196218.1	Up	0.336411549	11.23894167	3.027052255	0.005456716	0.005210181	XM_005092744	dolichol phosphate-mannose biosynthesis regulatory protein-like	TR76100 c0_g2_i1
GD221791.1	Down	-0.388950811	8.056424199	-4.65008056	0.000307163	0.005215731	No Good Match	No Good Match	CL4196Contig1
CK3226954.1	Up	0.408392957	9.105004553	5.126299355	0.000139969	0.005215731	XM_005098029	probable GPI-anchored adhesion-like protein PGA25	CL43209Contig1
GD197933.1	Up	0.341111936	7.110962313	5.071165313	0.00015291	0.005249701	XM_005092172	DDR GK domain-containing protein 1-like	CL25509Contig1
EB254517.1	Down	-0.357134946	8.609890583	-5.025898299	0.000164634	0.005250655	No Good Match	No Good Match	CL16144Contig1
EB235615.1	Up	0.333223402	12.15920815	4.028835323	0.000895318	0.005250655	No Good Match	No Good Match	CL37505Contig1
EB288399.1	Up	0.395946369	9.381611665	4.685188536	0.000289601	0.005281938	XM_005109144	uncharacterized LOC101863218	TR64730 c4_g3_i8
EB232477.1	Up	0.346205725	6.292299324	4.653577118	0.000305153	0.005304466	No Good Match	No Good Match	TR73549 c1_g1_i1
EB259365.1	Down	-0.364434681	7.59385495	-4.662600097	0.000300623	0.005318004	XM_005093693	cytoplasmic dynein 2 light intermediate chain 1-like, transcript variant X2	TR120637 c0_g2_i1
GD201666.1	Up	0.346965859	8.718078072	2.280983078	0.021269868	0.005405703	No Good Match	No Good Match	TR56766 c17_g1_i1
EB290823.1	Up	0.342142378	9.066265741	5.032845895	0.000162756	0.005412374	XM_005104086	wnt inhibitory factor 1-like	TR70361 c0_g1_i3
EB244508.1	Down	-0.456981016	10.23026378	-4.95977587	0.000183927	0.005530559	No Good Match	No Good Match	TR116342 c0_g1_i1
EB293534.1	Down	-0.32642639	7.556268895	-2.854456419	0.00748344	0.005566248	XM_005098134	tRNA wybutosine-synthesizing protein 2 homolog, transcript variant X2	TR68553 c9_g1_i7
EB265740.1	Up	0.346688193	9.426174617	4.660047337	0.000301851	0.005568776	XM_013091544	transmembrane protein 189-like, transcript variant X2	CL46479Contig1
EB309167.1	Up	0.434743823	9.174199923	3.312071938	0.003259152	0.005581639	XM_005110452	menin-like	TR119177 c2_g3_i1
EB244340.1	Down	-0.37787138	9.676876793	-4.786529471	0.000244363	0.005624893	XM_005088883	probable serine/threonine-protein kinase nek3	CL9678Contig1
EB255385.1	Up	0.40982385	11.24154819	5.155288471	0.000133567	0.005752265	XM_005109356	traB domain-containing protein-like, transcript variant X2	TR70336 c0_g1_i1
EB38108.1	Up	0.303002586	11.21769321	2.507557159	0.0140831	0.005765434	XM_005111502	uncharacterized LOC101851001	TR92424 c1_g1_i1
CK324995.1	Down	-0.311474878	9.516241384	-4.4720788	0.000414973	0.005801951	XM_013080733	patatin-like phospholipase domain-containing protein 7	TR96541 c13_g1_i1
EB311893.1	Up	0.348783674	12.59561685	4.936907681	0.000190457	0.005826785	XM_005107305	tubulin alpha-3 chain-like	CL38313Contig1
EB345535.1	Down	-0.628655267	9.090011398	-3.753259672	0.001504295	0.005841771	No Good Match	No Good Match	TR134714 c9_g1_i1
EB258667.1	Up	0.439219491	6.892898854	3.263324146	0.003564573	0.005843691	XM_005109042	ATP-dependent RNA helicase DDX54-like	TR125981 c3_g8_i2
EB237103.1	Up	0.338819478	12.17112176	4.741308752	0.000263382	0.00588213	XM_013080143	fatty acid synthase-like, transcript variant X3	CL46900Contig1
EB230474.1	Up	0.403539144	8.62561248	3.976374868	0.000983832	0.005911761	No Good Match	No Good Match	CL31674Contig1
FF078552.1	Up	0.380766248	11.05165511	3.85932977	0.001209826	0.005974468	No Good Match	No Good Match	TR73542 c2_g1_i4
EB307526.1	Up	0.36177615	12.81167477	3.8143425	0.001310084	0.005974468	No Good Match	No Good Match	TR134857 c2_g1_i1
GD247137.1	Up	0.424721085	7.913568183	4.836042358	0.000225321	0.005974468	XM_013080081	telomerase protein component 1-like, transcript variant X1	CL41769Contig1
EB282086.1	Up	0.378789796	10.4933	4.67926985	0.000292386	0.005974468	XM_013079243	transmembrane protein 72-like	TR100351 c1_g3_i1
EB247306.1	Up	0.427348492	7.161488	4.719008416	0.000273889	0.005976435	No Good Match	No Good Match	CL47102Contig1
FF065629.1	Up	0.371922279	9.457378828	4.899402939	0.000202648	0.005976435	XM_005104346	protein disulfide-isomerase-like	TR111948 c10_g2_i1
HMO30824.1	Down	-0.412857592	6.895087277	-5.119996161	0.00014142	0.006041733	NM_001204733	adenylyl cyclase	TR90995 c0_g1_i1
EB180001.1	Down	-0.341470901	8.517205441	-4.060979026	0.000846189	0.006046301	No Good Match	No Good Match	TR100799 c0_g1_i1
GD227444.1	Up	0.447437073	8.618829344	5.026777583	0.000164748	0.006059842	XM_013080907	probable peptidylglycine alpha-hydroxylating monooxygenase Y71G12B.4	CL36551Contig1
EB341248.1	Down	-0.436159615	7.174257006	-5.075292171	0.000152164	0.006074614	No Good Match	No Good Match	CL3497Contig1
EB291146.1	Up	0.485493593	6.75065636	4.909840819	0.000199978	0.006074614	No Good Match	No Good Match	TR109594 c2_g1_i2
EB238052.1	Down	-0.326153952	8.348082757	-4.433384246	0.000443388	0.006074614	No Good Match	No Good Match	CL12969Contig1
EB259105.1	Down	-0.448871991	10.37246499	-4.856999488	0.000217827	0.006121448	XM_013080452	inositol 1,4,5-trisphosphate receptor type 1-like	TR105885 c3_g5_i2
EB251536.1	Down	-0.303663298	10.27626475	-4.47977881	0.000409542	0.006133415	No Good Match	No Good Match	TR76400 c6_g1_i1
EB254076.1	Up	0.41560628	9.405931477	4.025097175	0.000903224	0.00617371	XM_005107648	AP-3 complex subunit delta-1-like, transcript variant X2	TR124934 c1_g1_i7
EB343001.1	Up	0.302023993	9.017807433	4.495267283	0.000398867	0.006194294	XM_005099470	BET1 homolog	TR81384 c7_g1_i1
EB245974.1	Up	0.285839128	11.05045215	3.548982697	0.002480144	0.006225292	XM_013083763	17-beta-hydroxysteroid dehydrogenase 14-like, transcript variant X2	TR220686 c0_g1_i1
EB265139.1	Up	0.34568691	9.371498932	4.982887729	0.000176609	0.006274933	No Good Match	No Good Match	CL45625Contig1
EB258013.1	Up	0.356467262	9.179439677	3.490175865	0.002346392	0.006323258	XM_005101614	exosome complex component RRP40-like	TR106018 c0_g1_i1
EB250810.1	Down	-0.430586468	9.728891972	-4.862028715	0.000215867	0.006378683	No Good Match	No Good Match	CL43698Contig1
EB319764.1	Down	-0.325112838	9.690672647	-3.629555509	0.001823113	0.006378683	No Good Match	No Good Match	TR73739 c5_g4_i1
EB231445.1	Down	-0.604106469	9.174940362	-3.40383141	0.00282966	0.006378683	XM_013083152	uncharacterized LOC101851313, transcript variant X2	TR127660 c1_g1_i1
GU255946.1	Up	0.378513824	8.10770367	3.735997061	0.001507772	0.006451534	XM_013090448	insulin-degrading enzyme-like	CL3484Contig1
EB341493.1	Down	-0.300606523	10.43438113	-2.879468091	0.007143807	0.006501	XM_013088510	N-alpha-acetyltransferase 60-like	CL1Contig610
EB279928.1	Down	-0.335767668	7.54898589	-2.583060634	0.012296438	0.00651094	No Good Match	No Good Match	TR137440 c0_g1_i1
FF061176.1	Up	0.341333137	9.543426948	4.565505547	0.000354078	0.006530398	XM_005092552	GTP-binding protein SAR1b-like, transcript variant X2	CL18235Contig1
EB258797.1	Up	0.336277034	7.901730409	4.12017895	0.00076269	0.006552307	XM_005090428	beta-1,4-galactosyltransferase 7-like	CL7987Contig1
EB260313.1	Down	-0.311205049	8.532929437	-4.649096986	0.000307389	0.006670667	XM_005094923	ubiquitin-associated domain-containing protein 1-like	CL12995Contig1
7_UF_CU.5847.C1	Up	0.377077621	8.535301248	3.629934805	0.001824139	0.006670667	XM_005111502	uncharacterized LOC101851001	XM_005111502
EB231296.1	Down	-0.292827841	11.18309126	-4.789849517	0.000242847	0.006677368	No Good Match	No Good Match	CL45725Contig1
GD225486.1	Up	0.371322816	13.48659886	4.902830322	0.000201504	0.006734646	No Good Match	No Good Match	TR57838 c0_g1_i2
EB257073.1	Down	-0.404071523	7.559649062	-4.710352254	0.000276888	0.006734646	No Good Match	No Good Match	EB257073.1
EB228649.1	Up	0.342332982	8.35288499	4.93020596	0.000192557	0.00679328	XM_013086401	golg1n subfamily A member 4-like, transcript variant X2	TR61712 c0_g5_i4
EB250300.1	Up	0.340625242	11.25313471	3.525489975	0.022200244	0.006798975	XM_013088593	eukaryotic translation initiation factor 4 gamma 2-like	CL21837Contig1
EB231050.1	Down	-0.34070207	8.888047459	-4.919643073	0.000195931	0.006829344	No Good Match	No Good Match	CL43481Contig1
EB316222.1	Up	0.310939115	9.715123073	3.864030058	0.00119823	0.006858894	XM_013084981	transmembrane protein 165-like	CL6663Contig1
EB248134.1	Down	-0.37601259	7.381764692	-4.801904173	0.000238183	0.006879817	XM_005104564	OTU domain-containing protein 7B-like	CL3282Contig1

EB259215.1	Up	0.483974284	10.26966572	4.16065705	0.000714972	0.006993599	No Good Match	No Good Match	TR122888 c2_g1_i1
EB326774.1	Down	-0.313053998	10.44792937	-4.514576515	0.000385985	0.006996851	No Good Match	No Good Match	CL15773Contig1
EB293646.1	Down	-0.386772634	8.967241839	-3.051433821	0.005231881	0.006996851	XM_005110667	protein FAM183A-like	TR122933 c3_g4_i1
GD203097.1	Up	0.309200604	8.193081024	4.764501738	0.000253335	0.007031007	XM_013088593	eukaryotic translation initiation factor 4 gamma 2-like	TR65790 c6_g1_i4
EB217816.1	Down	-0.515049437	8.18659856	-3.167822132	0.004293443	0.007031007	No Good Match	No Good Match	CL45349Contig1
EB305684.1	Up	0.361581155	6.810366406	4.892180955	0.000205049	0.007086263	No Good Match	No Good Match	TR64796 c2_g2_i3
EB229788.1	Up	0.308203486	8.361078858	4.683383088	0.000290167	0.007086263	XM_005100056	probable peptidyl-tRNA hydrolase 2, transcript variant X2	CL3381Contig1
EB313728.1	Down	-0.370744952	7.872159828	-3.184778645	0.004094121	0.00709135	No Good Match	No Good Match	TR91028 c7_g1_i1
EB333946.1	Down	-0.424323678	8.542977338	-4.869623841	0.000213125	0.007156881	No Good Match	No Good Match	TR7225 c0_g1_i1
EB256227.1	Up	0.54366773	8.104797401	4.79739609	0.00024202	0.007156881	XR_221241	uncharacterized LOC101856709	CL9195Contig1
EB238911.1	Down	-0.362331627	6.995742156	-4.284929256	0.000572744	0.007207136	XM_005093598	uncharacterized protein C15orf26 homolog	CL35849Contig1
EB303001.1	Up	0.481366639	8.559705923	4.893723761	0.000205321	0.007223014	XM_013090182	leucine-rich repeat-containing protein 59-like	TR57762 c1_g2_i3
EB243806.1	Down	-0.328443752	9.984588997	-4.383662271	0.000482868	0.00723665	XM_013083812	xenotropic and polytropic retrovirus receptor 1 homolog, transcript variant X2	TR114634 c2_g1_i1
EB346602.1	Down	-0.387424925	6.466950058	-4.052072053	0.000860399	0.007241833	XM_005111280	DPY30 domain-containing protein 1-like, transcript variant X2	TR54029 c0_g1_i1
EB325002.1	Up	0.380991305	8.439124518	4.63059634	0.000317363	0.007241833	XM_013089962	uncharacterized LOC106013658	TR4169 c0_g1_i1
EB338695.1	Up	0.485326249	8.787696086	4.221548686	0.000642947	0.00726942	XM_013080629	melanopsin-A-like	CL40287Contig1
EB240621.1	Down	-0.394991908	6.281102284	-4.71178616	0.000276957	0.007295055	XM_005103329	protein misato homolog 1-like	CL54955Contig1
EB342458.1	Up	0.391086356	8.424690963	4.611825018	0.00032765	0.007318596	XM_005097912	TGF-beta-activated kinase 1 and MAP3K7-binding protein 2-like	TR125711 c1_g1_i1
EB239893.1	Up	0.306049411	10.18106228	4.078767934	0.0008199	0.007346323	XM_005098132	ADP-ribosylation factor 6, transcript variant X5	CL44360Contig1
EB326864.1	Up	0.330202332	9.78234882	4.721649284	0.000272169	0.007346323	No Good Match	No Good Match	CL26181Contig1
EB338420.1	Up	0.423496204	8.589695563	4.921785264	0.000195537	0.007419376	XM_005097049	major facilitator superfamily domain-containing protein 6-A-like	CL43984Contig1
EB339797.1	Down	-0.312956119	8.487844917	-3.575058268	0.002010954	0.007448208	No Good Match	No Good Match	TR109555 c0_g1_i1
EB231653.1	Down	-0.325864145	7.116505941	-3.432915732	0.002601252	0.007448208	XM_013088571	uncharacterized LOC101845042	CL18036Contig1
contig01861	Down	-0.30724836	5.756475646	-2.679733019	0.010294962	0.007470143	No Good Match	No Good Match	contig01861
CK323234.1	Up	0.461541837	7.661806944	4.71025736	0.000278352	0.007566292	XM_013087075	fibroblast growth factor receptor 4-like	CL3599Contig1
GD240741.1	Up	0.307318755	7.469774736	4.738340647	0.000264644	0.007566292	XM_013079893	thioredoxin reductase 1, cytoplasmic-like, transcript variant X3	TR122512 c2_g1_i1
EB330279.1	Up	0.325850384	7.205724436	4.705527064	0.000279611	0.007670523	No Good Match	No Good Match	EB330279.1
CK325288.1	Down	-0.30991921	7.49077005	-3.845877641	0.001237547	0.007753417	XM_005099237	uncharacterized LOC101846355	CL2688Contig1
AY843026.1	Down	-0.366641113	7.812943682	-4.599026338	0.000334653	0.0078457	NM_001204659	adenylate cyclase	TR56517 c1_g4_i9
EB330847.1	Down	-0.34617351	6.644628875	-4.488800108	0.000403411	0.0078457	XM_013089204	protein FAM188B2-like	TR97943 c1_g1_i10
AY843027.2	Down	-0.324522026	12.24204947	-4.290121415	0.000567358	0.00787187	NM_001204606	adenylate cyclase	CL547Contig1
EB252322.1	Down	-0.33998904	9.307802736	-3.298217566	0.003324357	0.00787187	XM_013085152	gonadotropin-releasing hormone receptor-like, transcript variant X3	CL46569Contig1
EB327739.1	Down	-0.368890953	7.681133754	-4.847695639	0.000220724	0.00787187	No Good Match	No Good Match	TR134541 c18_g6_i1
EB228021.1	Down	-0.321878954	9.927566767	-4.655142548	0.000304293	0.00787187	No Good Match	No Good Match	CL45979Contig1
EB290772.1	Up	0.305988534	8.817321747	3.860427233	0.00120589	0.00787187	No Good Match	No Good Match	TR47407 c0_g1_i1
EB190413.1	Up	0.366033193	14.3714106	4.808441432	0.000235572	0.007893757	No Good Match	No Good Match	CL49890Contig1
EB293293.1	Up	0.370614329	7.384371026	4.752770558	0.000258483	0.007922476	XM_013089482	Golgi SNAP receptor complex member 2-like	TR137457 c5_g1_i1
EB245296.1	Down	-0.285992769	9.171786393	-4.550080514	0.000363358	0.007962133	No Good Match	No Good Match	TR117828 c5_g1_i1
EB327747.1	Up	0.343446175	5.806552402	4.508576913	0.000390034	0.007962133	No Good Match	No Good Match	CL40754Contig1
EB332325.1	Up	0.379928411	7.998892848	4.11387187	0.000771782	0.008069065	XR_220935	uncharacterized LOC101861072	TR129153 c7_g4_i1
GD215835.1	Up	0.461740827	7.846097669	4.356073197	0.00050841	0.008089996	No Good Match	No Good Match	CL45103Contig1
EB325655.1	Up	0.303572284	11.5794966	4.434134049	0.000442765	0.008115023	No Good Match	No Good Match	TR52070 c0_g1_i1
EB245135.1	Down	-0.391150068	8.256207912	-4.797656402	0.000239941	0.008178809	No Good Match	No Good Match	TR105774 c2_g1_i1
EB321477.1	Down	-0.315612917	10.5644118	-4.693177481	0.000285445	0.008178836	XM_013084181	cadherin EGF LAG seven-pass G-type receptor 1-like	CL21866Contig1
EB307220.1	Up	0.45305766	10.92021737	3.270729068	0.003521836	0.008288967	XM_005099276	methionine aminopeptidase 2-like	CL5607Contig1
EB233641.1	Down	-0.323541028	10.14783645	-3.830233424	0.001272664	0.008288967	No Good Match	No Good Match	TR93792 c0_g1_i1
GD210114.1	Up	0.290414393	10.26881236	3.725008638	0.001535495	0.008288967	No Good Match	No Good Match	CL35276Contig1
GD201685.1	Up	0.31270244	13.57248866	4.635981933	0.000314257	0.008414544	XR_001184852	uncharacterized LOC101858270	CL1023Contig1
EB277780.1	Down	-0.340386619	8.794593506	-4.73982005	0.000264042	0.008458325	No Good Match	No Good Match	TR132522 c3_g1_i1
EB333505.1	Up	0.390201956	7.959054352	4.349559123	0.000512568	0.008526946	No Good Match	No Good Match	TR7757 c1_g1_i1
EB258981.1	Down	-0.334718599	8.719572143	-3.200958697	0.003969431	0.008526946	No Good Match	No Good Match	TR83659 c6_g1_i1
EB274483.1	Up	0.352069005	12.01014896	3.786153832	0.001377385	0.008526946	XM_013079933	ribosome-binding protein 1-like, transcript variant X10	TR81271 c4_g1_i10
EB350379.1	Up	0.34627078	9.948196239	4.289079985	0.000568507	0.008526946	XM_005092304	serine/threonine-protein phosphatase 6 regulatory ankyrin repeat subunit A-like	TR86923 c1_g1_i1
EB232650.1	Up	0.432608529	10.19555822	4.846834604	0.000221385	0.008552456	No Good Match	No Good Match	TR64875 c4_g1_i1
EB324966.1	Up	0.370484903	7.774804887	4.779420493	0.000247244	0.00873748	No Good Match	No Good Match	TR134838 c1_g1_i1
EB245104.1	Down	-0.349287377	9.955873457	-4.744574556	0.000261974	0.008790822	No Good Match	No Good Match	TR114972 c5_g2_i1
FF061378.1	Up	0.363708671	11.05595901	4.72448482	0.000270972	0.008790822	XM_005107807	uncharacterized LOC101848145	TR100380 c4_g2_i1
EB326304.1	Down	-0.359614516	9.860775214	-4.55893213	0.000358123	0.008825629	No Good Match	No Good Match	CL28318Contig1
EB262309.1	Up	0.439194579	10.24101591	2.99339088	0.005851257	0.008825629	No Good Match	No Good Match	TR234571 c0_g1_i1
EB259381.1	Down	-0.333188054	8.681720218	-4.069821987	0.00083306	0.008860846	XM_005096093	AH receptor-interacting protein-like	CL7324Contig1
EB214728.1	Up	0.31903708	9.409674803	4.260758459	0.00059693	0.008877891	XM_005107807	uncharacterized LOC101848145	CL2572Contig2
EB214564.1	Down	-0.311321283	10.49920293	-4.168377011	0.000700933	0.00901059	XM_013082725	probable phosphorylase b kinase regulatory subunit alpha	TR136755 c3_g1_i1
EB253532.1	Down	-0.318830713	7.544460994	-4.655160318	0.000304279	0.009132816	XM_005107467	hepatoma-derived growth factor-related protein 2-like, transcript variant X2	CL1791Contig2
EB336424.1	Up	0.55495336	9.455175294	4.373000838	0.000497797	0.009158434	No Good Match	No Good Match	TR98839 c3_g1_i1
EB250533.1	Up	0.300580526	9.778933986	2.037193157	0.032643059	0.00930653	No Good Match	No Good Match	TR83776 c2_g2_i1
FF075364.1	Up	0.458104295	8.359564243	4.237994121	0.000623602	0.009330962	XM_005100056	probable peptidyl-tRNA hydrolase 2, transcript variant X2	CL2167Contig2
EB249477.1	Down	-0.318992528	8.568492712	-4.341300984	0.000519349	0.009330962	XM_013088290	uncharacterized LOC106013205, transcript variant X3	CL43995Contig1

EB330889.1	Down	-0.41499001	9.351810128	-3.614744021	0.001878199	0.009349836	No Good Match	No Good Match	TR64914 c2_g1_i1
EB359149.1	Up	0.33506643	7.291381631	4.491382134	0.000401595	0.009400453	No Good Match	No Good Match	TR110668 c0_g1_i1
EB245901.1	Down	-0.338804781	11.15574959	-3.906006304	0.001112481	0.009400933	No Good Match	No Good Match	TR65093 c3_g1_i1
EB247502.1	Down	-0.331271062	10.90356027	-3.206934337	0.003925997	0.009401056	No Good Match	No Good Match	CL11591Contig1
EB266666.1	Up	0.327910739	9.568891039	4.244972767	0.000613543	0.009432781	XM_013081606	flocculation protein FL011-like, transcript variant X2	TR124851 c6_g1_i1
EB323264.1	Down	-0.351132824	9.155256121	-4.679385042	0.00029221	0.009432781	No Good Match	No Good Match	TR34979 c0_g1_i1
contig00695	Down	-0.303822144	9.891279323	-3.627038168	0.001830989	0.009461617	No Good Match	No Good Match	contig00695
EB253755.1	Down	-0.310919016	7.520840226	-3.545929573	0.002119489	0.009533418	XM_005100382	protein FAM184A-like	CL44044Contig1
EB321641.1	Down	-0.410751521	6.707789418	-4.253818051	0.000605265	0.00957265	No Good Match	No Good Match	TR129266 c0_g1_i1
EB258550.1	Up	0.52661208	8.868335394	4.214963466	0.000652833	0.00957487	XM_013086460	la-related protein 1B-like, transcript variant X6	TR122922 c6_g3_i4
EB250478.1	Up	0.295779103	9.070113619	4.366640723	0.000497121	0.009667561	XM_005095566	heterogeneous nuclear ribonucleoprotein 1-like, transcript variant X2	TR73536 c3_g1_i1
EB350544.1	Up	0.282789489	11.42913831	3.899858148	0.001124198	0.009825285	No Good Match	No Good Match	CL50292Contig1
EB228926.1	Up	0.342538959	8.58145805	4.65165568	0.000306131	0.009892192	XM_013087434	serine/threonine-protein kinase 36-like	TR83804 c14_g5_i1
EB252435.1	Up	0.28565129	7.396885249	2.503709648	0.014175067	0.009953082	XM_005096991	fatty acid desaturase 2-like	CL4776Contig1
GD237652.1	Up	0.29374867	11.20202163	2.190768308	0.02488154	0.009954662	XM_013089087	probable peptidylglycine alpha-hydroxylating monooxygenase Y71G12B.4	TR68171 c1_g1_i2
EB288363.1	Up	0.463960003	10.03356162	4.170099545	0.000702217	0.009958669	XM_005099132	mid1-interacting protein 1A-like	TR114929 c1_g2_i1
EB327750.1	Down	-0.425255692	7.570948651	-4.656531955	0.000304165	0.009967878	No Good Match	No Good Match	TR65908 c4_g1_i1
EB343958.1	Down	-0.365112383	13.79003053	-2.089123096	0.030058431	0.009967878	No Good Match	No Good Match	TR73612 c1_g1_i1
EB318255.1	Down	-0.294345764	12.18983667	-1.779689156	0.050866301	0.009981085	No Good Match	No Good Match	TR10267 c0_g3_i1
EB325501.1	Up	0.359598825	10.37640834	2.997485845	0.005766161	0.010030893	XM_013088666	ADP-ribosylation factor GTPase-activating protein 2-like, transcript variant X3	CL3255Contig1
EB242055.1	Up	0.320436771	7.546732755	4.583915849	0.000343154	0.010084424	No Good Match	No Good Match	CL45270Contig1
CNSN01-F-101422-501	Up	0.420702418	8.462678962	3.901464258	0.001124397	0.010129499	No Good Match	No Good Match	CNSN01-F-101422-501
GD237771.1	Up	0.39073375	7.556625259	4.671711427	0.000296197	0.010222227	No Good Match	No Good Match	CL41770Contig1
EB243464.1	Down	-0.324438001	8.113265445	-4.571357883	0.000350537	0.010242566	XM_013084389	sorting nexin-8-like	TR119270 c2_g1_i1
EB236061.1	Down	-0.41703068	7.439282403	-4.485056336	0.000406637	0.010295584	XM_013081777	rho GTPase-activating protein 26-like, transcript variant X3	TR76376 c10_g5_i9
EB321115.1	Up	0.727044838	10.74576734	3.90101393	0.001176617	0.010313321	XM_005105706	eukaryotic translation initiation factor 3 subunit A-like	CL2055Contig2
EB326241.1	Down	-0.287200709	8.019122303	-3.420112809	0.002661318	0.010340467	No Good Match	No Good Match	CL6151Contig1
EU104711.1	Up	0.3001047	6.504525822	4.264158315	0.000593364	0.010412455	NM_001280820	histone H2A-like	TR105114 c0_g1_i1
EB312826.1	Up	0.385468601	9.602775081	3.999816291	0.000943317	0.010599588	No Good Match	No Good Match	TR83654 c10_g7_i2
EB282450.1	Down	-0.39669294	8.985892016	-3.392080964	0.002808646	0.010754169	No Good Match	No Good Match	TR83571 c6_g1_i1
EB327929.1	Up	0.325006213	8.932718253	2.428560119	0.016267535	0.010770564	XM_005107434	coiled-coil domain-containing protein 25-like	TR58639 c6_g2_i2
EB336606.1	Down	-0.645964271	10.65272859	-4.139490751	0.000757669	0.010840981	No Good Match	No Good Match	CL39849Contig1
EB257824.1	Up	0.353700831	7.819742487	4.060850242	0.00084654	0.010840981	XM_005093379	T-complex protein 1 subunit delta-like, transcript variant X2	TR68650 c12_g1_i2
GR215822.1	Down	-0.323493124	6.373341273	-3.224221761	0.003803347	0.010997659	XM_005092080	F-box only protein 4-like	TR120181 c2_g1_i1
GD208591.1	Up	0.464119997	8.238883428	4.045942138	0.000873158	0.011030258	XM_005109424	eukaryotic translation initiation factor 2 subunit 3, Y-linked-like	TR131524 c2_g1_i2
EB304108.1	Down	-0.361035459	6.06143446	-3.702121228	0.00160134	0.011030258	No Good Match	No Good Match	TR120204 c1_g5_i1
EB278710.1	Down	-0.311480058	7.388653678	-4.470313583	0.000416225	0.01105311	No Good Match	No Good Match	TR161634 c0_g1_i1
FF070711.1	Up	0.27656254	11.12198566	3.433885082	0.002595511	0.011229065	No Good Match	No Good Match	TR120566 c2_g1_i1
EB296743.1	Down	-0.363586787	9.316986552	-4.42999787	0.000446159	0.011383451	No Good Match	No Good Match	CL30017Contig1
EB227624.1	Down	-0.391808072	7.198483129	-4.599407977	0.000334604	0.01151653	XM_005108341	calcium uptake protein 3, mitochondrial-like	TR134538 c8_g1_i6
EB280920.1	Down	-0.367367277	9.778145849	-3.436533009	0.002587046	0.01151653	No Good Match	No Good Match	TR102901 c4_g1_i2
EB333919.1	Up	0.377348722	9.655492193	3.95346082	0.001023598	0.011752163	XM_013086479	uncharacterized LOC101861307	TR109192 c2_g2_i3
EB244989.1	Up	0.293269826	11.52626794	3.299256673	0.003315598	0.011794335	XM_005099470	BET1 homolog	CL43376Contig1
EB335787.1	Down	-0.302572902	7.326796895	-4.291826207	0.000565616	0.011974127	XM_005111534	ctcx1 domain-containing protein 1-B-like, transcript variant X2	TR57775 c0_g1_i1
EB306831.1	Up	0.378202397	8.335429948	3.959935944	0.001013038	0.011981951	No Good Match	No Good Match	CL16519Contig1
EB252611.1	Down	-0.380997	10.80973699	-3.876386666	0.001173719	0.011983801	No Good Match	No Good Match	CL14709Contig1
EB237644.1	Down	-0.337763276	9.017375329	-2.8252813	0.007897688	0.01202565	No Good Match	No Good Match	TR68682 c1_g3_i1
EB343831.1	Up	0.302183575	9.451860664	2.81695936	0.008009989	0.012094319	No Good Match	No Good Match	TR58746 c11_g1_i1
EB228893.1	Down	-0.302240154	10.10078845	-3.23156151	0.003751511	0.01209558	XM_005089702	heterogeneous nuclear ribonucleoprotein M-like, transcript variant X2	TR134833 c1_g2_i7
EB251112.1	Down	-0.408704874	11.55272351	-2.564761629	0.012813296	0.012123916	No Good Match	No Good Match	CL34492Contig1
EB251493.1	Down	-0.417387328	8.661763927	-4.376203087	0.000490015	0.012185774	No Good Match	No Good Match	TR29576 c0_g1_i1
EB291636.1	Up	0.330386952	10.75775314	4.344700389	0.000516359	0.012192531	XM_005104117	keratinocyte-associated protein 2-like	CL36153Contig1
EB253143.1	Up	0.304529591	8.093598933	2.511171138	0.013991776	0.012192531	No Good Match	No Good Match	TR76387 c9_g1_i10
EB318601.1	Up	0.336810505	8.71023384	4.189903653	0.000675258	0.012192531	XM_005099950	uncharacterized LOC101855261	TR109503 c0_g1_i3
GD227870.1	Up	0.35048279	8.959436469	4.200808008	0.000662673	0.012233408	XM_005092923	heterogeneous nuclear ribonucleoprotein H-like	TR97958 c2_g4_i3
EB253636.1	Up	0.419989053	13.46143575	4.541425941	0.000369464	0.012327897	XM_013090718	protein mab-21-like 2	TR102265 c4_g3_i1
EB298121.1	Up	0.371493684	6.112144873	4.192871273	0.000672154	0.012355735	XR_001184665	uncharacterized LOC101849674	TR103832 c0_g1_i1
EB236256.1	Down	-0.303656288	9.360719462	-4.246303839	0.000612032	0.012545596	XM_013085781	repressor of RNA polymerase III transcription MAF1 homolog, transcript variant X2	TR83550 c6_g2_i2
EB31635.1	Up	0.354099839	7.45977758	3.134760128	0.004483037	0.012545596	XM_005106389	RRP12-like protein	CL2509Contig1
EB243673.1	Up	0.399600244	7.199803114	4.245405544	0.000613928	0.01255831	XM_005105363	ATP-binding cassette sub-family E member 1-like, transcript variant X1	CL44046Contig1
EB252420.1	Down	-0.300164705	9.194669256	-4.32550476	0.000533641	0.012565217	XM_005111093	armadillo repeat-containing protein 8-like, transcript variant X10	TR111975 c10_g1_i3
EB290383.1	Down	-0.380771077	7.896782405	-3.820995544	0.001295544	0.012588308	No Good Match	No Good Match	TR64105 c0_g1_i1
EB338931.1	Up	0.328269275	14.280474	3.748976028	0.00147146	0.01280671	XM_005107807	uncharacterized LOC101848145	CL2572Contig1
EB25207.1	Up	0.30916667	10.72625513	3.631242609	0.001817266	0.012857585	XM_005101227	uncharacterized LOC101856669	CL10689Contig1
GD214410.1	Up	0.326751153	7.878801219	2.970298508	0.006052696	0.012898608	No Good Match	No Good Match	TR131306 c0_g1_i1
GD204188.1	Up	0.318442156	6.954660005	1.649270509	0.063667593	0.012962141	XM_013081006	uncharacterized LOC106011421	TR200857 c0_g1_i1
EB23655.1	Down	-0.336041605	9.143406481	-2.812928618	0.008077783	0.013019524	No Good Match	No Good Match	CL1422Contig1

EB213047.1	Down	-0.313793438	6.29873712	-2.691932816	0.010070167	0.013169567	XR_001184762	uncharacterized LOC106011492	TR112034 c0_g1_i2
EB253141.1	Down	-0.33910384	10.9182052	-4.180971033	0.000685871	0.013185342	No Good Match	No Good Match	CL42142Contig1
EB258910.1	Up	0.330074298	8.078723348	4.296975797	0.000560698	0.013335644	XM_013089048	E3 ubiquitin-protein ligase RNF38-like	CL1183Contig1
EB252659.1	Up	0.353855965	10.53659863	2.66839246	0.010534384	0.01344842	No Good Match	No Good Match	CL6360Contig1
EB253269.1	Up	0.395198574	6.027596152	4.47452281	0.000413732	0.013865219	XM_013080329	CDK5 regulatory subunit-associated protein 3-like	CL38810Contig1
EB279481.1	Up	0.315776447	9.553783593	4.369831245	0.000494444	0.013952883	No Good Match	No Good Match	TR73495 c3_g2_i1
EB236131.1	Down	-0.398005639	8.418668376	-4.361438959	0.000502297	0.013999995	No Good Match	No Good Match	TR91032 c2_g1_i1
EB255473.1	Up	0.379512467	11.54432639	2.665915127	0.010606086	0.014025618	No Good Match	No Good Match	TR98073 c1_g1_i1
FF069188.1	Down	-0.347749316	7.723862509	-2.920417778	0.006637246	0.014258816	XM_005100832	IQ domain-containing protein K-like, transcript variant X2	CL1835Contig1
EB250491.1	Down	-0.284694755	10.7336946	-1.513168354	0.079026068	0.014262551	XM_013088417	serine/threonine-protein kinase ULK4-like	CL19079Contig1
EB246854.1	Down	-0.349292537	8.898749865	-3.889101479	0.001146563	0.014270438	XM_005105163	HIG1 domain family member 2A, mitochondrial-like	TR124969 c0_g1_i1
EB342644.1	Up	0.356311686	6.620834712	4.298723249	0.000559182	0.014389881	XM_005110961	uncharacterized LOC101859984	XM_005110961
EB317954.1	Up	0.339036623	9.818469885	4.361872879	0.000501353	0.014411449	No Good Match	No Good Match	CL2102Contig1
EB241911.1	Up	0.329034819	8.178897942	4.345118094	0.000515982	0.014438242	XM_013087088	importin-11-like, transcript variant X2	TR88016 c3_g1_i2
EB341762.1	Down	-0.365662523	6.072547143	-4.353079402	0.000509191	0.014530337	No Good Match	No Good Match	TR235887 c0_g1_i1
EB255613.1	Down	-0.341364678	10.85288562	-2.711889523	0.009721171	0.014554218	No Good Match	No Good Match	TR105974 c0_g2_i2
EB234154.1	Up	0.379279144	9.16061555	4.421024231	0.000453207	0.014648361	XM_005106459	FMR1Famide receptor-like	CL5993Contig1
EB250822.1	Down	-0.299326773	10.35775085	-2.776476775	0.00862521	0.014648361	No Good Match	No Good Match	TR33196 c1_g1_i1
EB345560.1	Up	0.347634512	8.157461203	4.388859178	0.000478668	0.014655074	XM_013082214	solute carrier family 22 member 5-like, transcript variant X2	CL42449Contig1
EB241361.1	Down	-0.281704764	8.051323914	-2.83471686	0.00775079	0.014679594	XR_001185172	uncharacterized LOC101861683, transcript variant X3	CL2600Contig2
EB253597.1	Up	0.53942367	9.422584181	4.123486376	0.000767285	0.014694479	XM_013086797	golgin subfamily A member 2-like	TR102369 c0_g1_i3
FF074200.1	Up	0.307993884	8.09249426	3.959944437	0.001010814	0.014694479	XM_013086640	la-related protein 1B-like, transcript variant X6	TR122922 c6_g1_i1
EB341150.1	Up	0.354656651	5.879158566	4.327798322	0.000531779	0.014768405	XM_013089186	regulating synaptic membrane exocytosis protein 2-like	CL2552Contig1
EB250508.1	Down	-0.333832087	8.899767488	-4.291351543	0.000566198	0.014878607	No Good Match	No Good Match	TR68649 c10_g1_i1
EB239337.1	Up	0.496007151	10.07859085	4.401828475	0.000471021	0.014944614	No Good Match	No Good Match	TR106437 c0_g1_i1
GD215078.1	Up	0.349717691	7.757920652	4.245256417	0.000613391	0.014971166	XM_013082537	eukaryotic translation initiation factor 3 subunit E-like	CL7792Contig1
GD232338.1	Up	0.38355981	7.943766878	3.248580613	0.003645923	0.015093746	XM_005091719	cartilage oligomeric matrix protein-like	TR105781 c1_g1_i4
EB264888.1	Up	0.343055044	7.597725835	4.201620187	0.000661669	0.015158295	XM_005110452	menin-like	TR111977 c2_g1_i1
EB239542.1	Up	0.334772731	6.88247342	3.650392352	0.001756287	0.015165238	No Good Match	No Good Match	TR136689 c3_g2_i3
EB253272.1	Down	-0.391213164	8.132267504	-4.402844674	0.000467695	0.015265309	No Good Match	No Good Match	EB253272.1
EB304316.1	Up	0.435369531	9.37406084	4.135459019	0.000744776	0.015342225	XM_005093564	inositol-3-phosphate synthase-like, transcript variant X2	CL21655Contig1
EB319356.1	Down	-0.292548954	8.463372795	-3.712188907	0.001571192	0.015375295	XM_013089259	cell division cycle protein 16 homolog, transcript variant X1	CL42768Contig1
EB261301.1	Down	-0.270826816	10.10942941	-2.741996799	0.009182839	0.015462333	XM_005103204	uncharacterized LOC101855355	TR65748 c1_g1_i1
EB261209.1	Down	-0.389839573	7.218753964	-4.274739371	0.000583302	0.015696633	XM_005104335	probable G-protein coupled receptor 139	TR120213 c7_g11_i1
EB251348.1	Up	0.382659362	10.18088862	4.062927617	0.000844013	0.015760683	XM_005104225	H/ACA ribonucleoprotein complex subunit 4-like	CL8683Contig1
EB304256.1	Up	0.311243107	12.8509382	2.836412495	0.007731382	0.015760683	XM_005104995	protein stoned-B-like, transcript variant X2	TR61759 c3_g5_i9
GD206783.1	Up	0.416141807	6.58208057	4.354993375	0.000508268	0.015921673	XM_005107860	ubiquitin-fold modifier 1	TR131552 c0_g1_i1
EB244947.1	Down	-0.369152433	9.53255081	-4.330292556	0.000529626	0.016187163	No Good Match	No Good Match	TR68527 c11_g1_i1
EB258949.1	Up	0.411935708	8.689318554	4.212662032	0.000650176	0.016187163	No Good Match	No Good Match	TR61265 c1_g1_i1
EB319814.1	Up	0.381515725	8.797001502	3.321328911	0.00319227	0.01625016	XM_005095599	N-acetylglucosamine-1-phosphodiester alpha-N-acetylglucosaminidase-like, transcript variant X2	TR122466 c0_g2_i2
EB258791.1	Up	0.323993242	6.69632401	3.608937204	0.001892047	0.016339179	XM_005103028	transcription initiation factor TFIIID subunit 7-like, transcript variant X2	TR64280 c0_g1_i1
EB251836.1	Up	0.313798901	10.33443488	3.488063392	0.0023534	0.016375895	XM_005100230	leucine-rich repeat-containing protein 47-like	TR103117 c0_g1_i1
EB268415.1	Up	0.737133318	6.436956706	4.425114999	0.000467984	0.016510642	XM_005095272	uncharacterized LOC101855937	CL15485Contig1
GD220839.1	Up	0.393283811	9.025227253	3.223614372	0.003818419	0.01653995	XM_005105396	protein transport protein Sec61 subunit alpha isoform 2	CL42356Contig1
EB345308.1	Down	-0.325442656	7.385564974	-3.765854291	0.001427653	0.016583793	No Good Match	No Good Match	TR3640 c0_g1_i1
EB254995.1	Up	0.371578148	7.318833771	3.758991198	0.001446637	0.01666183	No Good Match	No Good Match	CL49152Contig1
EB299972.1	Up	0.368501176	9.676547421	4.147884135	0.000726995	0.016826274	No Good Match	No Good Match	TR44968 c0_g2_i1
EB275203.1	Down	-0.288443642	10.86681658	-3.799026567	0.001345155	0.016833688	XM_013088631	monocarboxylate transporter 10-like	CL7121Contig1
EB320509.1	Down	-0.381181156	10.0921216	-3.919514613	0.001087165	0.016874832	XM_013088391	ral guanine nucleotide dissociation stimulator-like 1	TR65178 c10_g5_i2
EB244257.1	Up	0.292887101	8.089578227	3.110555723	0.004679275	0.017038525	No Good Match	No Good Match	TR170298 c1_g1_i1
EB229504.1	Up	0.386554293	7.546494859	4.316271001	0.000542815	0.01708815	XM_005105815	uncharacterized LOC101861384	CL46430Contig1
EB330428.1	Up	0.320999377	8.057490111	3.719121018	0.001552134	0.017178562	XM_013086417	uncharacterized LOC101853253	CL42190Contig1
EB257885.1	Down	-0.317860951	7.619718197	-2.198422678	0.024584087	0.017369293	No Good Match	No Good Match	CL58472Contig1
EB225102.1	Down	-0.347514222	7.274572057	-4.248313761	0.000610127	0.01739959	NM_001204578	fasciclin-like protein	TR94388 c9_g3_i1
FF073006.1	Down	-0.320074647	9.055977764	-4.190907804	0.000673975	0.017548362	XM_005101824	U6 snRNA-associated Sm-like protein LSM2	CL2729Contig1
FF065638.1	Up	0.363080601	10.28788502	4.249871828	0.000608629	0.017568797	No Good Match	No Good Match	TR100279 c1_g1_i1
EB258009.1	Up	0.544603677	10.29382849	4.193040869	0.000679651	0.017598569	XM_013084469	uncharacterized LOC101852103	TR72330 c0_g1_i2
EB255599.1	Up	0.316687928	6.993746098	4.089454257	0.000804725	0.01763678	XM_005100515	calcium-independent phospholipase A2-gamma-like, transcript variant X2	TR61517 c2_g2_i2
EB238365.1	Down	-0.334323266	11.89371095	-2.958019174	0.006191894	0.01780202	No Good Match	No Good Match	TR137291 c0_g1_i1
EB255338.1	Up	0.374743819	8.382385508	4.05316572	0.000858439	0.017940105	XM_013091161	uncharacterized LOC101861185	TR83361 c0_g1_i1
CK328109.1	Up	0.426387882	8.060465295	4.079907961	0.0008206	0.018033014	No Good Match	No Good Match	CL14442Contig1
FF072449.1	Up	0.355427913	9.35589554	4.252609462	0.000605667	0.018066218	XM_005100693	protein disulfide-isomerase A3-like, transcript variant X1	CL42695Contig1
EB281422.1	Down	-0.299436506	6.994031765	-4.060388455	0.000846765	0.018225559	No Good Match	No Good Match	CL44061Contig1
EB265933.1	Up	0.265873896	8.937220119	3.832673428	0.001266767	0.0182754	No Good Match	No Good Match	TR130090 c0_g1_i1
EB296603.1	Down	-0.278372126	8.188842007	-3.320770638	0.003187913	0.0182754	No Good Match	No Good Match	CL376Contig3
EB244017.1	Up	0.34767149	8.317339513	4.226988642	0.000631346	0.018319646	XM_005094774	serine/threonine-protein phosphatase 2A 56 kDa regulatory subunit delta isoform-like, transcript variant X2	TR109338 c6_g6_i1
AF041039.1	Down	-0.327511254	9.639083482	-2.845413995	0.007608684	0.018430659	XR_220671	5-hydroxytryptamine receptor-like	TR125014 c1_g1_i1

EB350358.1	Up	0.389882345	8.551341694	3.449769758	0.002528127	0.018457685	XR_220808	uncharacterized LOC101849789	TR122455 c0_g1_i1
EB243705.1	Up	0.422221426	10.52415549	3.834047719	0.001267855	0.018838792	XM_013090150	nucleolar and coiled-body phosphoprotein 1-like	TR102296 c0_g1_i23
EB307219.1	Down	-0.396929941	11.8855584	-4.236938465	0.00062297	0.018838792	XM_005092566	uncharacterized LOC101857547	TR111889 c2_g1_i1
EB237460.1	Down	-0.287291827	7.223790705	-3.765896925	0.001427141	0.018894728	No Good Match	No Good Match	CL46979Contig1
EB266114.1	Up	0.941960352	11.75381808	4.296026387	0.000612654	0.018894728	XR_001185268	uncharacterized LOC106013171	CL598Contig1
EB289086.1	Down	-0.639905863	6.937356914	-3.705292733	0.001644285	0.018917604	No Good Match	No Good Match	TR61427 c3_g1_i1
EB349705.1	Up	0.33219263	12.04580241	3.323531393	0.003173931	0.018945032	No Good Match	No Good Match	TR6866 c0_g1_i1
EB268650.1	Up	0.376573069	8.085684735	3.018975568	0.005548901	0.0189952	XM_013081447	cyclin-dependent kinase 5 activator 1-like	TR88952 c0_g1_i1
EB250558.1	Up	0.273911107	8.159965431	4.030873608	0.00089181	0.01903326	XM_005093712	ribosome-binding protein 1-like, transcript variant X5	CL45575Contig1
EB303468.1	Down	-0.276435056	8.393978708	-3.315601238	0.003218032	0.019066736	XM_005110189	ATP-dependent 6-phosphofructokinase-like	CL914Contig2
EB248080.1	Down	-0.318196431	9.247364118	-2.433850847	0.01610605	0.019066736	No Good Match	No Good Match	CL40334Contig1
EB243154.1	Down	-0.273446287	11.24226069	-2.762088037	0.008851998	0.019066736	XM_013083038	probable global transcription activator SNF2L2	CL8158Contig1
EB304283.1	Down	-0.308501963	8.858867569	-3.153595488	0.004325997	0.019076937	XM_005097347	ankyrin repeat domain-containing protein 16-like	CL6842Contig1
EB345012.1	Down	-0.463842896	8.339461994	-2.656084476	0.010944104	0.019076937	No Good Match	No Good Match	TR98085 c3_g1_i1
EB229395.1	Up	0.332515147	9.165794193	4.167642533	0.00070195	0.019130622	No Good Match	No Good Match	TR117797 c4_g2_i2
EB349337.1	Up	0.416015616	9.912121324	3.635353421	0.001809805	0.01921129	XM_013081403	M-phase phosphoprotein 8-like	CL16186Contig1
EB334861.1	Down	-0.315825256	7.905694097	-3.901215562	0.001121688	0.019239186	No Good Match	No Good Match	TR87902 c4_g3_i1
EB219505.1	Down	-0.352383505	6.470170331	-3.962383692	0.001006985	0.019273648	XM_005110026	uncharacterized LOC101850851, transcript variant X2	TR116920 c1_g1_i1
CK232825.1	Up	0.374599626	9.086974245	4.192289768	0.000672882	0.01902341	XM_013088228	uncharacterized LOC106013185	TR124847 c3_g2_i3
CK323052.1	Up	0.406804805	8.209858084	3.729292215	0.001527823	0.019394553	XM_013091509	uncharacterized LOC101850917, transcript variant X4	TR65810 c1_g1_i3
contig00725	Down	-0.310489374	10.89596332	-2.90821696	0.006778788	0.019427175	XM_013086201	protein Shroom2-like	XM_013086201
GD19345.1	Up	0.324536785	9.379968243	3.961370935	0.001008402	0.019565219	No Good Match	No Good Match	CL44193Contig1
EB258490.1	Down	-0.478661644	7.976119525	-4.063914171	0.000846907	0.019637456	No Good Match	No Good Match	CL51029Contig1
EB243048.1	Up	0.355892463	8.462423929	2.956268764	0.006217559	0.019720243	XM_005107715	cyclin-D1-binding protein 1 homolog	TR93748 c5_g1_i1
EB240119.1	Down	-0.343717611	6.570885746	-4.032360826	0.0008899	0.019720243	No Good Match	No Good Match	TR124960 c0_g1_i1
EB254635.1	Down	-0.527484786	11.31920029	-3.671668327	0.001713903	0.019757132	No Good Match	No Good Match	TR68275 c1_g1_i1
EB232454.1	Down	-0.452595101	12.24923798	-4.176805827	0.000693526	0.019860445	XM_005106795	uncharacterized LOC101849233	TR37446 c0_g1_i1
EB325028.1	Down	-0.389434208	7.316233117	-4.177053711	0.000691264	0.019896749	XM_013089660	ankyrin repeat and KH domain-containing protein mask-like	TR68540 c4_g1_i1
EB250216.1	Down	-0.354472327	11.77656463	-4.1274371	0.000753256	0.019923864	XM_005110865	decapping and exoribonuclease protein-like	CL56900Contig1
EB234837.1	Up	0.261487086	10.26468626	3.94991483	0.001028751	0.019953159	No Good Match	No Good Match	CL1777Contig1
EB259679.1	Up	0.398730242	9.542121297	2.605608149	0.011872049	0.020117689	XM_005108969	protein AATF-like	TR68214 c1_g1_i1
EB289021.1	Down	-0.286932014	7.772357694	-3.947376108	0.001033435	0.020168621	XM_005102615	acyl-CoA dehydrogenase family member 10-like, transcript variant X2	CL7165Contig1
EB255280.1	Down	-0.273318316	7.716443838	-3.960975323	0.001008842	0.020190296	No Good Match	No Good Match	CL38693Contig1
AF085810.1	Up	0.282296051	6.961750719	4.011131818	0.000923382	0.020243622	XM_013090497	translation initiation factor eIF4E, transcript variant X1	TR17745 c1_g1_i1
EB256456.1	Down	-0.365746474	8.67296058	-4.163776886	0.000707052	0.020553726	No Good Match	No Good Match	TR129289 c6_g1_i2
EB276787.1	Down	-0.337714083	7.236902501	-3.936981157	0.001053035	0.020565121	No Good Match	No Good Match	EB276787.1
EB257567.1	Up	0.291046097	10.46578355	3.211261646	0.003892701	0.020565121	No Good Match	No Good Match	TR100231 c2_g1_i1
EB299165.1	Up	0.333122086	13.60798989	1.992099832	0.035464281	0.020565121	No Good Match	No Good Match	CL480Contig2
GD202178.1	Up	0.333554847	8.147253144	4.126802495	0.000753877	0.020565121	XM_003709311	signal recognition particle 54 kDa protein-like	TR70555 c1_g1_i4
EB268888.1	Up	0.306180407	11.90586157	2.97837554	0.005960981	0.020796488	XM_005102062	eukaryotic translation initiation factor 1A, X-chromosomal-like	CL50287Contig1
EB299566.1	Up	0.296332907	7.95973311	3.462589771	0.002464414	0.020796488	XM_005093361	mitochondrial import inner membrane translocase subunit Tim9-like	TR114595 c3_g1_i1
EB230446.1	Down	-0.333284919	10.63119943	-3.845819225	0.001237971	0.020908803	XM_005103336	ES1 protein homolog, mitochondrial-like	TR99999 c1_g1_i2
EB228918.1	Up	0.374755139	7.806509826	4.148714385	0.000726044	0.020962194	XM_013086618	major royal jelly protein 1-like	CL42513Contig1
EB241033.1	Down	-0.415881939	6.508646409	-4.180946106	0.000687231	0.021054271	No Good Match	No Good Match	TR35548 c0_g1_i1
EB249580.1	Down	-0.377307339	12.79581134	-4.133833337	0.000745229	0.021054271	XM_005093902	ras-related protein Rab-35-like, transcript variant X2	TR81345 c6_g9_i3
EB276332.1	Down	-0.296652916	11.27753422	-2.437209438	0.015993597	0.021294129	XM_005101905	cysteine and histidine-rich protein 1-like	CL53207Contig1
EB252493.1	Down	-0.322709431	6.349464583	-4.082671192	0.000814397	0.021556671	No Good Match	No Good Match	TR106043 c0_g1_i1
EB332395.1	Up	0.590867508	9.142898059	3.416492787	0.002757012	0.021556671	No Good Match	No Good Match	EB332395.1
EB288161.1	Down	-0.321061878	8.073216511	-3.415147637	0.002686308	0.021675081	XM_005093185	ankyrin repeat domain-containing protein 13D-like	CL13632Contig1
EB201211.1	Down	-0.301179509	10.55131491	-3.399194324	0.002764617	0.021698294	No Good Match	No Good Match	TR56426 c10_g1_i1
EB336143.1	Up	0.339127258	11.97966385	1.506947391	0.081347019	0.021780708	No Good Match	No Good Match	TR29801 c1_g1_i1
EB248580.1	Down	-0.301256684	8.682468127	-3.994756518	0.0009505	0.021780708	XM_005107028	uncharacterized LOC101864014	TR61317 c2_g1_i2
EB194931.1	Down	-0.313225503	8.593369028	-2.33093496	0.019386204	0.021874433	No Good Match	No Good Match	CL26351Contig1
EB275371.1	Down	-0.275825967	10.35474778	-3.81282066	0.001312411	0.021974736	XM_013087478	ras-specific guanine nucleotide-releasing factor 2-like	TR87902 c4_g8_i1
EB350134.1	Down	-0.347367622	6.748539961	-3.853280127	0.00122191	0.02231063	No Good Match	No Good Match	TR132490 c6_g1_i1
EB311831.1	Down	-0.294303046	8.739228287	-3.932994213	0.00106011	0.02231063	XM_005111877	peptidase M20 domain-containing protein 2-like, transcript variant X3	TR56464 c6_g1_i1
EB281763.1	Down	-0.316319993	9.627743068	-2.539520547	0.013295711	0.022327933	No Good Match	No Good Match	TR98677 c0_g1_i1
EB328131.1	Down	-0.383862244	9.963128354	-3.979071787	0.000978465	0.022362129	No Good Match	No Good Match	TR109174 c4_g1_i1
EB259213.1	Down	-0.387206126	8.785692914	-3.238349578	0.003715513	0.022373205	XM_013085981	glycogen debranching enzyme-like	CL8309Contig1
GD204846.1	Up	0.319474842	8.12227106	3.880850386	0.001163023	0.022678725	XM_005111943	dnal homolog subfamily B member 1-like	CL716Contig1
EB324097.1	Down	-0.32817271	8.973270765	-3.594043989	0.001943635	0.022815084	XM_013081541	putative Golgi pH regulator C	TR90705 c0_g1_i1
GD224395.1	Up	0.304378388	7.210500242	3.73285051	0.0015142	0.022882494	No Good Match	No Good Match	CL1523Contig1
GD215090.1	Down	-0.265194632	7.257693791	-2.051392399	0.031782577	0.023522201	XM_005103023	magnesium transporter NIPA2-like, transcript variant X1	TR112077 c1_g1_i1
EB256972.1	Up	0.364418789	8.390738656	3.532451684	0.002174088	0.02373111	XM_005104555	elongation factor Tu GTP-binding domain-containing protein 1-like	CL16359Contig1
EB218183.1	Down	-0.264996226	9.224178938	-3.86084408	0.001204823	0.023874666	No Good Match	No Good Match	CL44313Contig1
CK324001.1	Down	-0.336159839	9.669299131	-3.743889206	0.001485085	0.023874666	XM_005092566	uncharacterized LOC101857547	TR61781 c1_g1_i9
EB364626.1	Down	-0.288783695	8.32224587	-3.422002279	0.002652232	0.023899121	XM_005109102	F-box only protein 22-like	CL89Contig1

EB335418.1	Down	-0.352829334	9.356619171	-3.581952701	0.001987459	0.023937997	XM_013081857	sodium/potassium/calcium exchanger 1-like	CL44564Contig1
EB315470.1	Up	0.430646833	9.107630152	3.188160414	0.004087147	0.023984206	No Good Match	No Good Match	TR100152 c0_g1_i1
EB293066.1	Up	0.343243245	6.334433856	3.961415913	0.001008556	0.024062698	No Good Match	No Good Match	TR62778 c0_g1_i1
EB351057.1	Up	0.352569905	7.49431304	3.753789191	0.001459449	0.024074244	XM_013087605	zinc transporter ZIP10-like, transcript variant X2	TR109644 c3_g1_i1
EB302271.1	Down	-0.438678602	6.809018423	-4.086425873	0.000811791	0.02422411	No Good Match	No Good Match	CL52527Contig1
EB289116.1	Down	-0.290130828	9.711538572	-3.000954322	0.005718309	0.02462222	XM_005101422	iron/zinc purple acid phosphatase-like protein	TR37947Contig1
EB264380.1	Down	-0.376894344	8.905089373	-2.223640668	0.023686054	0.024369559	No Good Match	No Good Match	CL51924Contig1
EB249267.1	Up	0.33936111	8.487176379	2.269211193	0.021705739	0.024369559	XM_005106417	nuclear valosin-containing protein-like	CL44583Contig1
EB279893.1	Up	0.462884311	7.065208666	4.076805223	0.000826914	0.024398229	XM_013081549	neuropeptides B/W receptor type 2-like	TR84352 c0_g1_i2
EB357604.1	Up	0.576658321	9.393023676	3.055299095	0.005356444	0.02444242	No Good Match	No Good Match	CL16857Contig1
EB260517.1	Down	-0.340332531	8.984329784	-3.187691918	0.004067467	0.024529373	XM_005106804	heterochromatin protein 1-binding protein 3-like	TR88035 c7_g1_i1
EB277624.1	Down	-0.270196597	7.879921982	-2.789326764	0.008421778	0.024948984	XM_005100954	monocarboxylate transporter 12-like, transcript variant X2	TR119978 c5_g2_i1
EB315836.1	Down	-0.317815524	7.670995716	-3.942478412	0.001042609	0.024982538	No Good Match	No Good Match	CL21684Contig1
EB244649.1	Up	0.305440653	11.08612349	3.035653526	0.005367458	0.025005954	XR_220539	serine/arginine-rich splicing factor 2-like, transcript variant X2	TR124930 c0_g1_i3
EB261882.1	Down	-0.273125554	9.608625904	-2.592593848	0.012059116	0.025015058	No Good Match	No Good Match	TR60800 c2_g1_i1
EB259675.1	Up	0.400397326	7.489657534	2.889925363	0.007046079	0.025156331	XM_005112777	RUN domain-containing protein 1-like	TR120049 c1_g1_i1
FF079410.1	Up	0.279183165	13.021585	3.847085495	0.001234711	0.025179716	XM_005102560	coatomer subunit alpha-like	CL17585Contig1
EB188586.1	Up	0.35996293	10.59490405	3.936458823	0.00105442	0.025212061	XM_005102249	DNA-directed RNA polymerase III subunit RPC7-like	TR70523 c1_g1_i3
FF065148.1	Up	0.281608113	9.645358592	3.442943983	0.00253267	0.025323065	XM_005112254	acyl-CoA desaturase-like, transcript variant X2	TR122608 c9_g2_i2
EB343371.1	Up	0.372161856	6.570897373	4.0071921	0.000930773	0.025323065	XM_013079847	ecdysone-induced protein 78C-like	TR117774 c9_g1_i1
EB256920.1	Down	-0.358621099	5.939332097	-3.865720879	0.001195433	0.025323065	No Good Match	No Good Match	TR3340Contig1
EB228147.1	Down	-0.35391951	8.51498313	-2.446320817	0.015789494	0.025323065	No Good Match	No Good Match	CL98013 c0_g1_i1
EB341846.1	Down	-0.283027259	11.45617035	-2.077183899	0.030397304	0.025323065	No Good Match	No Good Match	TR124884 c8_g1_i1
EB236291.1	Up	0.340488049	6.688945718	3.893898497	0.001136672	0.025330873	XM_013081909	mitochondrial import inner membrane translocase subunit TIM16-like, transcript variant X1	TR62934 c0_g1_i1
EB326499.1	Down	-0.376145196	7.832906189	-2.532321017	0.013534992	0.025429659	XM_005097655	organic cation transporter protein-like	CL54605Contig1
EB213496.1	Down	-0.292379844	10.05503846	-3.904492932	0.001115029	0.025854314	XM_013086201	protein Shroom2-like	TR109114 c4_g1_i1
EB245829.1	Up	0.369314418	9.465672459	3.751857376	0.001465125	0.026312824	No Good Match	No Good Match	TR12921 c0_g1_i1
EB266793.1	Up	0.396169705	6.149803948	3.856696422	0.001216187	0.026360267	XM_013081174	protein ERGIC-53-like	CL1142Contig2
EB251743.1	Down	-0.275075142	10.23198665	-2.014649772	0.033899127	0.026493262	XM_013085781	repressor of RNA polymerase III transcription MAF1-like, transcript variant X2	CL1412Contig1
EB350447.1	Up	0.309688045	8.140801362	3.418641236	0.002668926	0.026577011	No Good Match	No Good Match	TR128381 c0_g1_i2
EB297571.1	Up	0.363103212	6.804730047	2.840758551	0.007687582	0.026898119	XM_005089643	CREB3 regulatory factor-like, transcript variant X1	CL16070Contig1
EB245463.1	Up	0.294899471	10.56125244	1.691486939	0.059019917	0.026898119	XM_005110037	protein MIS12 homolog	TR12286 c1_g1_i1
EB259293.1	Up	0.29026077	6.16370673	3.489001796	0.002348938	0.027137071	XM_005110947	uncharacterized LOC101856225, transcript variant X1	TR98858 c0_g1_i1
EB234806.1	Up	0.410260497	7.532561187	3.495340838	0.002330226	0.027151352	XM_013089930	ectopic P granules protein 5 homolog	TR58633 c2_g1_i2
EB333531.1	Up	0.288274771	6.961178068	3.804702913	0.00133316	0.027151352	XM_005106538	exosome complex component MTR3-like	TR117958 c9_g1_i1
EB330296.1	Up	0.397610723	11.30957516	3.071185736	0.005049897	0.027495509	XM_013079445	uncharacterized LOC101862248	TR133339 c0_g1_i1
EB343600.1	Up	0.343919008	11.050874	3.88130375	0.001162446	0.027778089	XM_013081403	M-phase phosphoprotein 8-like	TR68404 c1_g1_i1
EB328171.1	Up	0.30655404	7.282835896	3.574352631	0.002013394	0.027778089	No Good Match	No Good Match	EB328171.1
EB304211.1	Down	-0.360267339	9.983852957	-3.913260465	0.001098684	0.02786654	No Good Match	No Good Match	CL44183Contig1
EB325936.1	Up	0.31141571	8.825591546	3.6923523	0.001628302	0.028106686	XM_005112817	cleavage stimulation factor subunit 1-like	CL14916Contig1
EB319673.1	Down	-0.297618605	9.216422622	-2.257477622	0.022096473	0.028444756	No Good Match	No Good Match	TR128118 c0_g1_i1
EB194713.1	Up	0.308350615	7.819097479	3.473870479	0.002414535	0.028589871	No Good Match	No Good Match	TR128390 c2_g3_i2
EB244353.1	Down	-0.275108136	9.257858951	-3.765952422	0.001426946	0.028713292	No Good Match	No Good Match	TR68174 c0_g4_i5
EB282029.1	Up	0.342447764	6.605757763	3.903719281	0.001117065	0.02898067	XM_013090369	uncharacterized LOC101850528, transcript variant X2	TR65973 c1_g2_i1
EB290561.1	Up	0.280666705	7.640327762	2.161353904	0.026199896	0.029136943	XM_005097633	phospholipase DDHD2-like, transcript variant X3	TR117835 c0_g1_i9
EB282171.1	Up	0.347522861	6.683538833	3.72439207	0.001538316	0.029158776	No Good Match	No Good Match	EB282171.1
EB304240.1	Up	0.308920622	6.523572999	3.585380461	0.001973781	0.029276803	XM_013091440	GTP-binding protein RAD-like	TR52116 c0_g1_i1
EB195497.1	Up	0.360159711	7.369410603	3.783673746	0.001383754	0.029296678	XM_013079797	signal recognition particle subunit SRP72-like	CL37169Contig1
EB243511.1	Down	-0.610728357	8.202535334	-3.082942237	0.005131485	0.029322798	No Good Match	No Good Match	CL1313Contig1
EB236434.1	Up	0.349731662	9.138736217	2.923813451	0.006596686	0.029345516	XM_005106769	RRP15-like protein	CL35560Contig1
CK323219.1	Up	0.378809262	7.374063032	2.906593501	0.006820653	0.029407901	XM_005110924	high affinity copper uptake protein 1-like	CL5750Contig1
EB297513.1	Up	0.320658453	7.279557317	3.364788801	0.002943712	0.029407901	No Good Match	No Good Match	EB297513.1
EB234215.1	Up	0.273691693	11.39142389	3.511123881	0.002256606	0.02965096	XM_013079913	kinesin light chain, transcript variant X15	TR122879 c7_g1_i1
EB287195.1	Down	-0.309457777	8.885732405	-3.820616593	0.001294496	0.029709271	No Good Match	No Good Match	CL4876Contig1
FF069681.1	Up	0.356202326	7.957486835	3.539730378	0.002145131	0.02983971	XM_005097330	60 kDa heat shock protein, mitochondrial-like	TR64955 c1_g2_i1
CNSN01-F-048774-501_MINUS	Down	-0.293119875	6.287557841	-3.473846128	0.002414341	0.029900836	No Good Match	No Good Match	CNSN01-F-048774-501_MINUS
EB275739.1	Up	0.380162262	10.45155639	3.29658168	0.003339409	0.029900836	No Good Match	No Good Match	TR107116 c0_g1_i1
EB259255.1	Up	0.33490317	8.776197228	3.268380816	0.00350977	0.029924624	XM_013089778	mitochondrial import inner membrane translocase subunit Tim10B-like, transcript variant X2	TR112150 c0_g1_i1
EB336072.1	Down	-0.28913698	11.97878708	-2.705151574	0.009824217	0.030368479	No Good Match	No Good Match	TR44826 c0_g1_i1
EB317265.1	Down	-0.263846085	8.432253783	-3.625248703	0.001836591	0.030615108	XM_013079833	uncharacterized LOC101851456, transcript variant X1	TR78146 c2_g1_i2
EB230613.1	Down	-0.369467035	9.725703352	-3.849945454	0.001229793	0.030806931	XM_013089788	calcium-binding mitochondrial carrier protein ScaMC-2-B-like, transcript variant X1	CL56811Contig1
EB283609.1	Down	-0.429510718	9.013942196	-3.872649903	0.001184088	0.03100577	XM_005090143	max-interacting protein 1-like, transcript variant X1	CL16430Contig1
EB286606.1	Up	0.320251728	8.536314907	2.334386394	0.019274868	0.031030194	XM_005098809	putative protein PHLOEM PROTEIN 2-LIKE A3	TR56591 c4_g2_i2
EB291924.1	Up	0.255384007	9.531664428	3.207736189	0.003917202	0.031302784	No Good Match	No Good Match	TR76073 c4_g1_i2
EB291141.1	Up	0.263418003	10.77334638	1.782427232	0.050489653	0.031304533	No Good Match	No Good Match	TR64755 c12_g1_i1
EB239983.1	Up	0.34139324	14.10463512	3.83638187	0.001259101	0.031599858	No Good Match	No Good Match	TR134562 c10_g4_i2
EB240190.1	Down	-0.294238241	10.56679627	-2.017115887	0.033793551	0.031619971	No Good Match	No Good Match	CL4572Contig1

EB331753.1	Up	0.297408331	7.78923558	2.285597936	0.021012105	0.031632847	XM_013091391	zinc finger protein 474-like, transcript variant X2	TR37766 c0_g1_i1
EB309742.1	Down	-0.270375164	7.063532089	-3.696620818	0.001615551	0.031681114	XM_005089971	uncharacterized LOC101848158, transcript variant X3	CL54174Contig1
EB297290.1	Up	0.312350006	8.644848167	1.820363311	0.047589162	0.031843782	XM_013084366	serine/threonine-protein phosphatase PP1-like, transcript variant X6	CL2763Contig1
FF079735.1	Up	0.288994213	7.970409692	2.65577888	0.010750458	0.031846546	XM_005090619	N-alpha-acetyltransferase 40-like	CL34460Contig1
GR213592.1	Up	0.318787584	9.831265365	3.51008913	0.002261566	0.03200898	NM_001204594	calreticulin	TR94415 c12_g2_i3
EB229857.1	Down	-0.308877732	9.864871278	-3.664923715	0.001710466	0.032026346	No Good Match	No Good Match	TR78127 c0_g1_i1
EB228135.1	Down	-0.37822751	11.46685141	-3.865954191	0.001195555	0.032152351	No Good Match	No Good Match	CL44997Contig1
EB262982.1	Down	-0.285718001	7.391390233	-2.260561788	0.021964421	0.032262043	XM_005094589	sterile alpha motif domain-containing protein 12-like	CL5483Contig2
GD227122.1	Up	0.28794852	6.535070945	3.598301222	0.001928064	0.032421741	XM_013087976	elongation factor 2-like	TR124879 c1_g1_i10
EB242875.1	Up	0.352660279	9.206876397	3.160095396	0.004279748	0.032421741	XM_005108926	serine/threonine-protein phosphatase 1 regulatory subunit 10-like, transcript variant X1	TR128316 c6_g1_i1
EB339873.1	Down	-0.340850631	9.387671732	-3.722323301	0.001543688	0.032421741	XM_013086052	sodium- and chloride-dependent transporter XTRP3A-like	TR29202 c1_g1_i1
EB244824.1	Down	-0.333008598	6.677512175	-3.522545233	0.002211663	0.032938614	No Good Match	No Good Match	TR85695 c0_g1_i1
EB306337.1	Down	-0.295181212	9.872210233	-3.6411478	0.001784988	0.032944379	No Good Match	No Good Match	CL6430Contig1
EB255931.1	Up	0.86078349	11.77575897	3.942754727	0.001126345	0.032944379	XM_013091364	uncharacterized LOC106014198, transcript variant X2	TR96495 c3_g2_i19
EB255462.1	Down	-0.363329047	7.714397746	-3.59484298	0.001942343	0.033059349	XM_013088758	receptor-transporting protein 4-like	TR105572 c4_g4_i3
EB341709.1	Down	-0.403388619	11.32752764	-3.33802932	0.003100525	0.03325906	No Good Match	No Good Match	CL10800Contig1
EB324440.1	Down	-0.341470789	8.28205945	-2.667220996	0.010548355	0.033622677	No Good Match	No Good Match	EB324440.1
EB219746.1	Down	-0.26542357	9.75165592	-1.615862999	0.066644306	0.033622677	No Good Match	No Good Match	CL297Contig1
EB236567.1	Down	-0.27350031	9.473164995	-3.584239754	0.001977459	0.033652737	No Good Match	No Good Match	TR128422 c4_g1_i1
EB231759.1	Down	-0.292966664	7.331422929	-3.093135839	0.004830769	0.033748045	XM_013088139	golgin subfamily A member 6-like protein 22, transcript variant X2	TR99996 c0_g1_i4
EB241695.1	Down	-0.493654065	8.370567302	-2.860489858	0.00754622	0.033828462	No Good Match	No Good Match	CL46759Contig1
EB231643.1	Down	-0.264695255	8.296727456	-3.606896948	0.001898298	0.033922682	No Good Match	No Good Match	TR152575 c0_g1_i1
EB249290.1	Up	0.292161286	8.492511794	3.494862026	0.002324178	0.03431517	XM_013090551	sodium- and chloride-dependent glycine transporter 1-like	TR78882 c12_g6_i5
contig03074	Up	0.263581203	8.825756531	3.155765386	0.004307339	0.034398871	XM_013089403	hybrid signal transduction histidine kinase A-like	XM_013089403
EB228460.1	Up	0.278205375	11.81284914	3.665496627	0.001708396	0.034398871	XM_005097494	signal peptidase complex subunit 3-like, transcript variant X1	TR146051 c0_g1_i1
EB216379.1	Down	-0.268279571	8.641960613	-2.334517194	0.019243817	0.035234379	No Good Match	No Good Match	CL15812Contig1
EB340330.1	Up	0.292483063	8.642719361	2.45086231	0.015601553	0.035634381	No Good Match	No Good Match	CL38706Contig1
EB230493.1	Down	-0.264657205	11.08111416	-3.187353502	0.004065828	0.035818381	No Good Match	No Good Match	CL1476Contig2
EB295761.1	Up	0.32421296	8.752200039	3.146624058	0.004382747	0.036007678	No Good Match	No Good Match	TR96463 c4_g1_i1
GD234635.1	Up	0.269510698	7.743691853	1.95284179	0.037736029	0.036224682	XM_005093549	sec1 family domain-containing protein 1-like	CL3761Contig1
7_FF_CU_2740.C3	Up	0.384166797	7.088511376	3.72728294	0.001531813	0.036426839	XM_013080146	protein NDNF-like, transcript variant X1	XM_013080146
FF065694.1	Up	0.271242032	8.771020036	3.597685856	0.001930092	0.03651018	No Good Match	No Good Match	TR110950 c0_g1_i1
EB353016.1	Up	0.335347219	6.74412215	2.536108577	0.013392247	0.036528321	XM_005107860	ubiquitin-fold modifier 1	CL50024Contig1
contig03813	Down	-0.265527312	14.28242839	-2.135370276	0.027419765	0.036536071	No Good Match	No Good Match	contig03813
EB243139.1	Up	0.296741403	9.148476073	1.98087699	0.036005286	0.036604527	XM_005097633	phospholipase DDHD2-like, transcript variant X3	TR117835 c0_g1_i12
AY387673.1	Up	0.247655231	13.10396049	3.264442882	0.003532164	0.036663219	NM_001204626	PKA type II regulatory subunit	CL9610Contig1
EB294384.1	Down	-0.299274318	8.130349397	-2.843708942	0.007626898	0.036772628	No Good Match	No Good Match	TR118016 c3_g1_i1
EB290094.1	Up	0.292978567	6.608545741	3.041452306	0.005309907	0.03677176	XM_013090391	pre-rRNA-processing protein TSR1 homolog	CL42130Contig1
EB244354.1	Down	-0.263745226	8.017449585	-3.013033722	0.005592259	0.036817828	XM_005102081	SWI/SNF-related matrix-associated actin-dependent regulator of chromatin subfamily A-like protein 1	TR132426 c8_g3_i9
EB354636.1	Up	0.394280589	8.722234964	3.321445698	0.003193872	0.036829201	XM_013082457	CD9 antigen-like	TR56676 c3_g1_i1
GD225889.1	Up	0.333638421	8.060641426	3.187057481	0.004071427	0.036938358	XM_013088493	uncharacterized LOC101846607	CL15539Contig1
EB256230.1	Down	-0.266340095	13.64505699	-2.681068951	0.010262989	0.037044327	No Good Match	No Good Match	CL12627Contig1
FF071603.1	Up	-0.281916417	8.512160803	-2.419758034	0.016499333	0.037214809	XM_013086739	cAMP-specific 3',5'-cyclic phosphodiesterase 4D-like	TR122575 c1_g2_i1
EB303850.1	Down	-0.334598584	8.074968145	-3.531580727	0.002175886	0.037214809	XM_005112445	CDGSH iron-sulfur domain-containing protein 1-like	TR75440 c0_g1_i1
AF042738.1	Down	-0.397921076	8.854611732	-3.777033043	0.001402052	0.037214809	XM_013081239	phosphoglycerate kinase	TR114927 c4_g2_i2
EB259468.1	Up	0.385035794	8.844204995	3.750475294	0.00146952	0.037450336	XM_005096641	calponin homology domain-containing protein DDB_G0272472-like, transcript variant X2	CL108Contig3
EB304455.1	Down	-0.400231546	9.087186346	-3.575800274	0.002013297	0.037794072	No Good Match	No Good Match	TR232500 c0_g1_i1
CK322986.1	Up	0.280428816	7.212408485	1.531148693	0.076688149	0.037897189	XM_013081842	DNA repair protein RAD51 homolog 4-like, transcript variant X2	TR129200 c7_g1_i1
7_FF_CU_6050.C1	Down	-0.327168813	12.70116883	-3.017435937	0.005552107	0.037897189	No Good Match	No Good Match	7_FF_CU_6050.C1
EB251197.1	Up	0.271489909	8.069440332	2.817119615	0.008004471	0.037897189	XM_013079473	Y-H amino acid transporter 2-like	TR64222 c2_g1_i1
BF707995.1	Up	0.282751594	10.0520654	2.698323722	0.009946514	0.038446491	No Good Match	No Good Match	TR128316 c2_g1_i1
GD224650.1	Up	0.264327662	6.415460194	2.921974581	0.00660661	0.038644087	XM_005094319	threonine-tRNA ligase, cytoplasmic-like, transcript variant X2	CL43813Contig1
EB349078.1	Down	-0.300160795	11.13433537	-1.95880295	0.037425622	0.038708522	No Good Match	No Good Match	CL1323Contig1
EB228703.1	Up	0.292446932	12.60090059	3.404582303	0.002737509	0.038898846	No Good Match	No Good Match	CL45962Contig1
EB238767.1	Down	-0.293945074	10.78777619	-2.886736348	0.007048642	0.038898846	XM_005106958	transcription initiation factor TFIIID subunit 13-like	TR87050 c0_g1_i1
EB221907.1	Down	-0.281374884	7.311469048	-3.39172368	0.002802021	0.038980492	No Good Match	No Good Match	CL29217Contig1
EB244715.1	Down	-0.307427865	8.60628101	-3.041772545	0.005307845	0.039449567	No Good Match	No Good Match	TR85393 c0_g1_i1
EB240973.1	Down	-0.350982918	7.817594084	-3.69274778	0.001628107	0.039449567	XM_005101580	xylulose kinase-like	CL10416Contig1
EB286398.1	Up	0.379483656	6.803881806	3.65131355	0.001755428	0.039559213	No Good Match	No Good Match	TR102334 c14_g2_i1
EB303833.1	Down	-0.371440214	8.266384968	-2.357309674	0.018593383	0.039782068	XM_013090873	solute carrier family 52, riboflavin transporter, member 3-B-like	CL28893Contig1
EB244963.1	Down	-0.324427329	8.242609529	-1.690115333	0.059535877	0.039849123	XM_005093644	arginine/serine-rich coiled-coil protein 2-like, transcript variant X3	TR111965 c9_g3_i1
EB232151.1	Down	-0.25799653	9.003978989	-3.118977952	0.004606862	0.040327515	XM_005097754	E3 ubiquitin-protein ligase FANCL-like, transcript variant X2	TR122579 c9_g5_i4
EB324761.1	Down	-0.288075637	9.57112161	-1.498543422	0.080983579	0.040432669	No Good Match	No Good Match	TR122876 c11_g1_i1
GD212132.1	Up	0.277456439	8.196620389	2.670105537	0.010471416	0.040444447	XM_005099132	mid1-interacting protein 1A-like	TR61516 c0_g1_i2
EB313214.1	Up	0.28096804	11.72733368	3.04833511	0.005242876	0.040547207	XM_005091158	mitochondrial 2-oxoglutarate/malate carrier protein-like	TR58615 c5_g1_i1
FF078544.1	Down	-0.287263038	6.650098838	-3.60612495	0.001901069	0.040665444	No Good Match	No Good Match	TR59437 c5_g3_i13
EB230393.1	Down	-0.270877122	14.04722274	-2.399934629	0.017096631	0.040665444	No Good Match	No Good Match	TR38250 c0_g1_i1

EB315841.1	Up	0.301505608	9.877452293	3.60166947	0.00191655	0.040800937	No Good Match	No Good Match	TR91302 c0_g1_i1
CK323575.1	Down	-0.297706892	9.37610894	-2.597421332	0.011958846	0.040802956	XM_013089106	guanine nucleotide exchange factor DBS-like	TR96233 c7_g2_i2
CNSN01-F-006863-501	Up	0.423573519	8.361867763	3.56437157	0.002058231	0.040983956	No Good Match	No Good Match	CNSN01-F-006863-501
EB357955.1	Up	0.589148109	6.176880912	3.76047047	0.001474236	0.041137823	XM_013089026	glutathione S-transferase 1-like	TR18804 c0_g1_i1
FF063788.1	Up	0.591219118	8.183994477	3.723240211	0.001577198	0.041221576	No Good Match	No Good Match	TR114593 c0_g1_i3
EB298267.1	Up	0.37576526	8.177012733	3.265212105	0.003535379	0.041396189	XM_013090087	clustered mitochondria protein homolog	CL15642Contig1
EB255051.1	Down	-0.291050989	12.03195087	-2.424171722	0.016372097	0.041723633	XM_005109485	headcase protein homolog	TR97940 c2_g1_i1
EB252768.1	Up	0.330367789	7.237681892	2.945833669	0.006630614	0.041880511	XM_005106975	ribosomal protein S6 kinase delta-1-like	CL46997Contig1
EB264782.1	Up	0.320939229	8.744562119	3.56927105	0.002032253	0.042037312	No Good Match	No Good Match	CL6865Contig1
GD201493.1	Up	0.304461589	6.651005767	3.466609367	0.002446419	0.042037312	XM_013079935	uncharacterized LOC101862711, transcript variant X2	TR129246 c2_g5_i7
EB256187.1	Down	-0.286552661	9.648660206	-3.19068908	0.004041572	0.042046034	XM_005106669	coiled-coil alpha-helical rod protein 1-like	CL5153Contig1
EB334690.1	Down	-0.262816114	6.687927369	-3.34032554	0.00307629	0.042240881	No Good Match	No Good Match	TR73454 c1_g2_i1
EB211742.1	Up	0.270988	12.79174046	3.430636315	0.002610806	0.042240881	XM_013085966	putative GPI-anchored protein PB15E9.01c, transcript variant X3	TR66038 c3_g7_i1
EB256773.1	Up	0.353344868	6.53222094	2.171188407	0.025915737	0.042597997	XM_005104652	zinc metalloproteinase nas-15-like	TR83623 c7_g4_i5
EB282751.1	Up	0.272494614	7.791033996	3.300247217	0.003309235	0.042670582	XM_005098052	tRNA (guanine(26)-N(2))-dimethyltransferase-like	CL36498Contig1
GD198653.1	Up	0.310915988	9.843274124	3.612230652	0.001880577	0.042789929	XM_013079422	b(0,+)-type amino acid transporter 1-like	TR96463 c5_g4_i1
CK322970.1	Down	-0.279901634	7.453411643	-2.870746005	0.007256834	0.042903941	No Good Match	No Good Match	CL4302Contig1
EB357936.1	Down	-0.393050918	7.665528881	-1.985479905	0.036389443	0.042989188	No Good Match	No Good Match	CL48068Contig1
EB254450.1	Up	0.34362264	7.595021073	3.624289616	0.00184105	0.043030473	XM_005108311	caseinolytic peptidase B protein homolog	TR96204 c5_g1_i3
EB300701.1	Down	-0.319059766	7.662617949	-3.16830567	0.001875327	0.043030473	XM_005107699	glutaredoxin-like protein CSorf63 homolog	TR84442 c0_g2_i2
FF067266.1	Up	0.353809011	7.833756834	3.608656163	0.001894073	0.043895237	XM_005100014	staphylococcal nuclease domain-containing protein 1-like	TR120023 c1_g1_i1
EB248764.1	Down	-0.270002543	9.65165387	-3.434804654	0.002591131	0.04392061	No Good Match	No Good Match	CL20771Contig1
EB231922.1	Down	-0.255743536	10.01355874	-2.620870793	0.0114525	0.044057355	No Good Match	No Good Match	CL4725Contig1
FF068171.1	Up	0.28863649	6.827197378	3.552572584	0.002093867	0.044537386	XM_013090289	CUGBP Elav-like family member 3-B	TR102272 c11_g9_i1
EB241390.1	Up	0.301275038	9.125176133	2.156368963	0.02645934	0.044701299	XM_005093856	eukaryotic translation initiation factor 3 subunit C-like, transcript variant X2	TR61662 c16_g1_i7
EB239838.1	Up	0.319609205	9.145888317	3.218492167	0.003843057	0.044726961	No Good Match	No Good Match	CL38501Contig1
EB27464.1	Up	0.316398019	9.074825949	3.313789477	0.003229817	0.044748183	No Good Match	No Good Match	TR109231 c4_g4_i2
FF067809.1	Down	-0.293705871	6.642136503	-3.02682875	0.005453994	0.044900364	XM_005099181	uncharacterized LOC101852477, transcript variant X3	TR100023 c2_g1_i1
EB237135.1	Down	-0.262402257	10.67440898	-2.891073117	0.006699112	0.045155541	No Good Match	No Good Match	TR98003 c3_g1_i1
EB277129.1	Down	-0.266294685	10.10093127	-2.04493741	0.03214464	0.04529398	XM_013081923	NADPH:adrenodoxin oxidoreductase, mitochondrial-like, transcript variant X2	CL24Contig12
EB239580.1	Up	0.406706252	7.015201107	3.52478717	0.002208677	0.045505535	XM_013083957	cytoglobin-1-like	CL41718Contig1
EB300133.1	Down	-0.261268781	11.04674967	-3.460882284	0.002471423	0.04553531	No Good Match	No Good Match	TR116884 c4_g1_i1
EB251115.1	Up	0.463868054	7.945352086	3.494955713	0.002342302	0.045586309	XM_013079230	sodium- and chloride-dependent glycine transporter 1-like	TR96231 c2_g2_i18
EB311513.1	Down	-0.293242547	7.523491798	-2.937000562	0.006428872	0.045614431	No Good Match	No Good Match	CL15455Contig1
EB259745.1	Down	-0.63274846	8.167637085	-3.176973168	0.004332499	0.045845243	XM_013079535	uncharacterized LOC106011109, transcript variant X3	CL18273Contig1
EB247070.1	Down	-0.260996369	9.935506466	-3.346072295	0.003044282	0.046138618	No Good Match	No Good Match	CL13024Contig1
EB234835.1	Down	-0.312580948	11.23513164	-3.55521446	0.002084279	0.046138618	XM_005100147	probable serine/threonine-protein kinase irif	CL1Contig642
EB238016.1	Up	0.46825193	7.198926551	3.317057274	0.003241337	0.046300289	No Good Match	No Good Match	CL44948Contig1
EB238839.1	Down	-0.304091112	9.614052697	-3.55135174	0.002098702	0.046349229	XM_013088224	MLX-interacting protein-like, transcript variant X3	CL8331Contig1
GD226137.1	Up	0.254387744	8.483683532	3.420714893	0.00265814	0.04643809	XM_013086713	elongation of very long chain fatty acids protein 7-like	CL6044Contig1
EB307738.1	Down	-0.336846307	9.824162988	-3.39237722	0.002800567	0.046451067	XM_005092566	uncharacterized LOC101857547	TR61781 c1_g1_i11
EB251119.1	Up	0.313283963	8.471991239	3.417538015	0.00267439	0.046591793	XM_005096536	uncharacterized LOC101852685	CL44126Contig1
EB239946.1	Down	-0.24928645	11.59619751	-2.195848612	0.024628968	0.047317036	No Good Match	No Good Match	CL19069Contig1
EB245717.1	Down	-0.305229039	7.307130751	-3.524792592	0.002201897	0.04756859	XM_013086643	voltage-gated potassium channel subunit beta-2-like	CL47231Contig1
GD225489.1	Up	0.272799505	9.548546275	3.00709681	0.005653597	0.047627644	XM_013087469	bifunctional glutamate/proline-tRNA ligase-like	TR136707 c0_g1_i6
FF070713.1	Up	0.428287863	9.015055771	3.61182862	0.001889745	0.047627644	No Good Match	No Good Match	TR122548 c6_g1_i1
EB238618.1	Down	-0.27040274	7.599649128	-3.79488949	0.002864888	0.047808357	XM_013089819	uncharacterized LOC101855609	TR160249 c0_g1_i1
EB340467.1	Down	-0.287084732	6.240210582	-2.978937758	0.005953313	0.047951846	XM_005106181	serine/threonine-protein kinase Nek2-like, transcript variant X2	TR114929 c1_g1_i3
EB255250.1	Down	-0.276815002	9.277287863	-3.445110464	0.002543206	0.04821847	XM_005104764	sodium-dependent glucose transporter 1A-like, transcript variant X2	TR65166 c2_g1_i2
EB297718.1	Up	0.277362425	6.529211028	3.373564852	0.002895973	0.048820315	XM_005112906	developmentally-regulated GTP-binding protein 2-like	CL42994Contig1
EB241295.1	Up	0.363970686	10.79908948	3.322197957	0.003184689	0.049177145	No Good Match	No Good Match	CL36475Contig1
EB286052.1	Up	0.314057798	8.973792344	1.57622782	0.071818009	0.049177145	No Good Match	No Good Match	TR116144 c1_g1_i1
EB258487.1	Up	0.283272037	8.598620686	3.400865824	0.002755901	0.049278822	XM_005094590	deoxyhypusine hydroxylase-like	CL3505Contig1
FF063496.1	Up	0.319442481	7.50044489	3.464460981	0.00245638	0.049279482	XM_005107807	uncharacterized LOC101848145	CL2324Contig2
GD193246.1	Up	0.317582499	6.169231909	3.45016224	0.002520822	0.049645955	XM_005109747	succinyl-CoA:3-ketoacid coenzyme A transferase 1, mitochondrial-like	CL2280Contig1
EB238461.1	Up	0.257969415	9.728625107	2.43864214	0.015940618	0.049667975	XM_005092397	ketimine reductase mu-crystallin-like	CL24Contig5
EB288655.1	Up	0.311734158	9.798710537	3.42201716	0.002652684	0.049729586	No Good Match	No Good Match	TR136766 c0_g1_i1
EB210464.1	Down	-0.295510754	7.830306271	-2.810161442	0.008109251	0.049729586	No Good Match	No Good Match	TR110644 c0_g1_i1
EB248129.1	Up	0.30116597	8.971504947	2.73348079	0.00933089	0.049741316	No Good Match	No Good Match	TR61305 c0_g1_i1
EB238390.1	Up	0.279223515	10.46779235	3.045166042	0.005273305	0.049770208	No Good Match	No Good Match	CL6511Contig1

Up	748	527 no match	671
Down	450	119 uncharac	0.5601
Total	1198	552 connected to named mRNA	

1198

This is the table of transcripts flagged by microarray analysis as significantly regulated 24h after long-term sensitization (LTS) training.

This is only those transcripts where the p value for significance is less than 0.05 after correction for multiple comparisons, and using a test for greater than 10% regulation in either direction.

There are 748 up-regulated transcripts and 450 down-regulated transcripts.

Columns are:

MA_Identifier -- this is how that probe is identified in the microarray. It is typically the accession number of the EST used to design the probe. However, some probes were adopted directly from the AAA and ADA microarray designs from the Kandel lab, and in these cases the identifier is the probe identifier from these designs. See the GEO entry for the microarray and/or Herdegen et al. (2014) for more details.

UporDown - Up for transcripts that are up-regulated (LFC>0), otherwise down.

LFC - Log fold change comparing expression on treated side of the untrated side. LFC = 0 means exactly the same expression on both sides, LFC>0 indicates up-regulation on the trained side.

AvgExpr - Overall expression value across both sides. Units are semi-arbitrary, use z-scores of making comparisons across arrays.

t - value for empirical Bayes moderated t-test comparing expression on the trained and untrained sides.

p_value - p value for the t.test

P_correction - p value after correction for multiple comparisons to maintain overall 0.05 FCR (using B-H correction)

mRNA_accession - where there is a good match to the Aplysia Genome (e< 1⁻¹⁰, coverage >20%) the accession number is provided, otherwise "No Good Match". Accession numbers are pulled from the 101 Annoation of the 3.0 version of the Aplysia genome.

AGT_accession - where there is a good match to a transcript in the latest CNS database from AplysiaGeneTools.org it is listed here, otherwise the MA_Identifier is repeated.